Statistical Section The statistical section sets forth relevant financial and non-financial data depicting the City's historical trends on a multi-year basis and other significant information. ### CITY OF HOUSTON, TEXAS GENERAL REVENUES BY SOURCE $^{(1)}$ ### **Last Ten Fiscal Years** (amounts expressed in thousands) | Fiscal
Year | 1 2 | | City Sales
Tax | | Other
Taxes | | Licenses
and
Permits | | Charges
for
Services | | |----------------|-----|------------------|-------------------|------------------|----------------|------------------|----------------------------|----------------|----------------------------|-----------------| | 1993
% | \$ | 402,945
46.01 | \$ | 213,165
24.34 | \$ | 117,850
13.46 | \$ | 9,736
1.11 | \$ | 62,619
7.15 | | 1994
% | \$ | 412,870
44.70 | \$ | 226,361
24.51 | \$ | 125,440
13.58 | \$ | 10,697
1.16 | \$ | 86,314
9.35 | | 1995
% | \$ | 433,863
44.45 | \$ | 236,879
24.27 | \$ | 127,780
13.09 | \$ | 12,269
1.26 | \$ | 94,552
9.69 | | 1996
% | \$ | 442,833
43.83 | \$ | 247,915
24.54 | \$ | 129,606
12.83 | \$ | 13,236
1.31 | \$ | 97,736
9.67 | | 1997
% | \$ | 447,238
42.64 | \$ | 262,149
24.99 | \$ | 146,418
13.96 | \$ | 13,585
1.30 | \$ | 100,841
9.61 | | 1998
% | \$ | 470,389
42.07 | \$ | 291,899
26.11 | \$ | 155,205
13.88 | \$ | 13,282
1.19 | \$ | 108,280
9.68 | | 1999
% | \$ | 503,925
43.21 | \$ | 305,472
26.19 | \$ | 164,146
14.07 | \$ | 13,653
1.17 | \$ | 99,068
8.49 | | 2000
% | \$ | 542,777
44.81 | \$ | 313,864
25.91 | \$ | 171,703
14.17 | \$ | 13,126
1.08 | \$ | 98,465
8.13 | | 2001
% | \$ | 572,432
44.54 | \$ | 329,705
25.66 | \$ | 200,040
15.57 | \$ | 12,581
0.98 | \$ | 104,360
8.12 | | 2002
% | \$ | 623,101
45.56 | \$ | 341,952
25.00 | \$ | 198,767
14.53 | \$ | 12,559
0.92 | \$ | 119,760
8.76 | ⁽¹⁾ Includes the General Fund only. | F | Fines,
Forfeits,
Jenalties | I | nterest | Inter-
vernment | Other |
Total | |----|----------------------------------|----|----------------|----------------------|----------------------|---------------------------| | \$ | 34,089
3.89 | \$ | 14,909
1.70 | \$
4,726
0.54 | \$
15,786
1.80 | \$
875,825
100.00 | | \$ | 35,054
3.80 | \$ | 6,569
0.71 | \$
4,777
0.52 | \$
15,532
1.68 | \$
923,614
100.00 | | \$ | 36,699
3.76 | \$ | 9,602
0.98 | \$
4,568
0.47 | \$
19,899
2.04 | \$
976,111
100.00 | | \$ | 39,946
3.95 | \$ | 11,090
1.10 | \$
12,349
1.22 | \$
15,613
1.55 | \$
1,010,324
100.00 | | \$ | 43,449
4.14 | \$ | 9,537
0.91 | \$
12,358
1.18 | \$
13,304
1.27 | \$
1,048,879
100.00 | | \$ | 48,181
4.31 | \$ | 8,783
0.79 | \$
12,462
1.11 | \$
9,673
0.87 | \$
1,118,154
100.00 | | \$ | 53,320
4.57 | \$ | 8,594
0.74 | \$
7,223
0.62 | \$
10,935
0.94 | \$
1,166,336
100.00 | | \$ | 43,977
3.63 | \$ | 8,202
0.68 | \$
8,040
0.66 | \$
11,246
0.93 | \$
1,211,400
100.00 | | \$ | 43,035
3.35 | \$ | 11,548
0.90 | \$
698
0.05 | \$
10,691
0.83 | \$
1,285,090
100.00 | | \$ | 37,587
2.75 | \$ | 8,775
0.64 | \$
12,263
0.90 | \$
12,812
0.94 | \$
1,367,576
100.00 | # CITY OF HOUSTON, TEXAS GENERAL EXPENDITURES BY FUNCTION⁽¹⁾ Last Ten Fiscal years (amounts expressed in thousands) | Fiscal
Year | General
overnment |
Public
Safety | W
So | Public
forks and
lid Waste
magement | Health
partment | Re | arks and
creation
partment | |----------------|----------------------|----------------------|---------|--|--------------------|----|----------------------------------| | 1993 | \$
98,529 | \$
459,641 | \$ | 104,021 | \$
46,867 | \$ | 33,525 | | % | 10.39 | 48.46 | | 10.97 | 4.94 | | 3.53 | | 1994 | \$
88,290 | \$
490,377 | \$ | 105,685 | \$
48,668 | \$ | 40,776 | | % | 8.77 | 48.72 | | 10.50 | 4.83 | | 4.05 | | 1995 | \$
83,129 | \$
514,862 | \$ | 113,895 | \$
50,496 | \$ | 46,420 | | % | 7.91 | 48.99 | | 10.84 | 4.80 | | 4.42 | | 1996 | \$
85,893 | \$
536,146 | \$ | 108,711 | \$
52,243 | \$ | 45,314 | | % | 7.92 | 49.46 | | 10.03 | 4.82 | | 4.18 | | 1997 | \$
89,616 | \$
557,657 | \$ | 112,282 | \$
53,468 | \$ | 47,339 | | % | 7.83 | 48.75 | | 9.81 | 4.67 | | 4.14 | | 1998 | \$
92,440 | \$
594,771 | \$ | 117,382 | \$
54,228 | \$ | 49,356 | | % | 7.58 | 48.79 | | 9.63 | 4.45 | | 4.05 | | 1999 | \$
88,376 | \$
631,212 | \$ | 121,132 | \$
55,201 | \$ | 50,157 | | % | 7.11 | 50.77 | | 9.74 | 4.44 | | 4.03 | | 2000 | \$
94,506 | \$
656,846 | \$ | 125,184 | \$
56,547 | \$ | 53,932 | | % | 7.25 | 50.39 | | 9.60 | 4.34 | | 4.14 | | 2001 | \$
93,754 | \$
652,764 | \$ | 148,598 | \$
55,793 | \$ | 55,196 | | % | 6.93 | 48.26 | | 10.99 | 4.13 | | 4.08 | | 2002 | \$
108,691 | \$
715,329 | \$ | 191,031 | \$
55,077 | \$ | 55,999 | | % | 7.42 | 48.80 | | 13.03 | 3.76 | | 3.82 | ⁽¹⁾ Includes the General Fund plus Debt Service Fund. | <u> </u> | ibrary | Retiree
Benefits | uipment
quisition |
Debt
Service | Mis | cellaneous | Total | |----------|----------------|----------------------|----------------------|------------------------|-----|----------------|---------------------------| | \$ | 21,881
2.31 | \$
9,543
1.01 | \$
36,951
3.90 | \$
122,497
12.91 | \$ | 15,056
1.59 | \$
948,511
100.00 | | \$ | 23,558
2.34 | \$
9,090
0.90 | \$
40,752
4.05 | \$
139,705
13.88 | \$ | 19,681
1.96 | \$
1,006,582
100.00 | | \$ | 24,799
2.36 | \$
6,929
0.66 | \$
34,981
3.33 | \$
149,420
14.22 | \$ | 26,101
2.48 | \$
1,051,032
100.00 | | \$ | 27,495
2.54 | \$
9,067
0.84 | \$
38,044
3.51 | \$
161,995
14.95 | \$ | 19,000
1.75 | \$
1,083,908
100.00 | | \$ | 27,983
2.45 | \$
8,720
0.76 | \$
39,977
3.49 | \$
182,283
15.93 | \$ | 24,698
2.16 | \$
1,144,023
100.00 | | \$ | 31,057
2.55 | \$
9,133
0.75 | \$
64,981
5.33 | \$
178,900
14.67 | \$ | 26,901
2.21 | \$
1,219,149
100.00 | | \$ | 33,823
2.72 | \$
8,941
0.72 | \$
35,488
2.85 | \$
184,173
14.81 | \$ | 34,811
2.80 | \$
1,243,314
100.00 | | \$ | 35,758
2.74 | \$
9,597
0.74 | \$
41,008
3.15 | \$
198,656
15.24 | \$ | 31,531
2.42 | \$
1,303,565
100.00 | | \$ | 36,240
2.68 | \$
11,675
0.86 | \$
50,299
3.72 | \$
212,066
15.68 | \$ | 36,079
2.67 | \$
1,352,464
100.00 | | \$ | 35,264
2.41 | \$
17,787
1.21 | \$
43,750
2.98 | \$
203,142
13.86 | \$ | 39,658
2.71 | \$
1,465,728
100.00 | ### CITY OF HOUSTON, TEXAS Both revenues and expenses are adjusted by the U.S. State & Local Government Expenditures Implicit Deflator, which is derived from the overall GDP (Gross domestic Product) Implicit Deflator. FY02 is the base year. The factors used to divide into the actual (nominal) values are as follows: FY93 = 0.88, FY94 = 0.90, FY95 = 0.92, FY96 = .95, FY97 = .97, FY98 = .99, FY99 = 1.00, FY00 = .95 and FY01 = .99. ### CITY OF HOUSTON, TEXAS Both revenues and expenses are adjusted by the U.S. State & Local Government Expenditures Implicit Deflator, which is derived from the overall GDP (Gross domestic Product) Implicit Deflator. FY02 is the base year. The factors used to divide into the actual (nominal) values are as follows: FY93 = 0.88, FY94 = 0.90, FY95 = 0.92, FY96 = .95, FY97 = .97, FY98 = .99, FY99 = 1.00, FY00 = .95 and FY01= .99. ### CITY OF HOUSTON, TEXAS PROPERTY TAX LEVIES AND COLLECTIONS Last Ten Fiscal Years (amounts expressed in thousands) | Fiscal
Year | Year Year | | Total
Tax
Levy | | Net
Tax
Levy | | Current
Tax
lections (a) | Percent of
Current Tax
Collected | | |----------------|-----------|----|----------------------|----|--------------------|----|--------------------------------|--|--| | 1993 | 1992 | \$ | 435,855 | \$ | 397,505 | \$ | 380,185 | 87.23% | | | 1994 | 1993 | \$ | 439,262 | \$ | 399,530 | \$ | 385,954 | 87.86% | | | 1995 | 1994 | \$ | 466,909 | \$ | 423,165 | \$ | 409,561 | 87.72% | | | 1996 | 1995 | \$ | 476,909 | \$ | 430,825 | \$ | 417,170 | 87.47% | | | 1997 | 1996 | \$ | 485,606 | \$ | 437,589 | \$ | 425,536 | 87.63% | | | 1998 | 1997 | \$ | 513,643 | \$ | 461,904 | \$ | 448,279 | 87.27% | | | 1999 | 1998 | \$ | 548,622 | \$ | 493,913 | \$ | 479,856 | 87.47% | | | 2000 | 1999 | \$ | 594,899 | \$ | 536,599 | \$ | 522,302 | 87.80% | | | 2001 | 2000 | \$ | 642,834 | \$ | 574,325 | \$ | 574,325 | 89.34% | | | 2002 | 2001 | \$ | 702,547 | \$ | 625,283 | \$ | 608,337 | 86.59% | | ⁽a) These figures represent collections as of June 30 of each year. Tax deliquency date ordinarily is February 1 of the year following the Tax Year, but such date will be postponed for taxpayers whose tax bills are mailed by the City after January 10 of the year following the Tax Year. | De | ior Years
elinquent
Tax
ollections | _ C | Total
Tax
ollections | Ratio of Total
Tax
Collections to
Current Tax
Levy | De | tstanding
elinquent
Taxes
Tax Year | Ratio of Delinquent Taxes to Current Tax Levy | |----|---|-----|----------------------------|--|----|---|---| | \$ | 16,333 | \$ | 396,518 | 99.8% | \$ | 4,621 | 1.2% | | \$ | 19,710 | \$ | 405,664 | 101.5% | \$ | 4,875 | 1.2% | | \$ | 18,243 | \$ | 427,804 | 101.1% | \$ | 5,286 | 1.2% | | \$ | 17,585 | \$ | 434,755 |
100.9% | \$ | 6,019 | 1.4% | | \$ | 15,726 | \$ | 441,262 | 100.8% | \$ | 7,717 | 1.8% | | \$ | 14,250 | \$ | 462,530 | 100.1% | \$ | 11,609 | 2.5% | | \$ | 18,950 | \$ | 627,287 | 127.0% | \$ | 27,708 | 5.6% | | \$ | 15,302 | \$ | 537,604 | 100.2% | \$ | 26,728 | 5.0% | | \$ | 17,315 | \$ | 575,508 | 100.2% | \$ | 27,544 | 4.8% | | \$ | 18,950 | \$ | 627,287 | 100.3% | \$ | 27,708 | 4.4% | ### CITY OF HOUSTON, TEXAS TAXABLE VALUES AND TAX LEVIES Last Ten Fiscal Years (amounts expressed in thousands) | Fiscal
Year | Tax
Year |
Real
Property | Personal
Property | |
Taxable
Value (b) | | |----------------|-------------|----------------------|----------------------|------------|--------------------------|--| | 1993 | 1992 | \$
48,040,440 | \$ | 15,491,705 | \$
63,532,145 | | | 1994 | 1993 | \$
48,447,953 | \$ | 15,522,639 | \$
63,970,592 | | | 1995 | 1994 | \$
48,367,126 | \$ | 15,545,980 | \$
63,913,106 | | | 1996 | 1995 | \$
48,972,216 | \$ | 16,113,132 | \$
65,085,348 | | | 1997 | 1996 | \$
49,228,191 | \$ | 16,747,637 | \$
65,975,828 | | | 1998 | 1997 | \$
52,201,769 | \$ | 17,257,527 | \$
69,459,296 | | | 1999 | 1998 | \$
56,101,316 | \$ | 18,171,308 | \$
74,272,625 | | | 2000 | 1999 | \$
61,997,865 | \$ | 18,693,686 | \$
80,691,551 | | | 2001 | 2000 | \$
69,004,424 | \$ | 18,678,764 | \$
87,683,188 | | | 2002 | 2001 | \$
75,855,543 | \$ | 19,607,584 | \$
95,463,127 | | - (a) The Texas Constitution limits the maximum ad valorem tax rate to \$2.50 per \$100 of assessed valuation for home rule cities such as the City. A voter-approved 1982 amendment to the City's home-rule charter (the "Charter") limits the tax rate for general purposes to \$0.50 per \$100 of assessed valuation, but that Charter limitation does not apply to taxes levied to pay debt service on the Tax Bonds, Tax Certificates, Commercial Paper Notes and Assumed Bonds. The \$0.50 general purpose tax limit can be changed only by amending the Charter at an election (held no more than once every two years) or by State law. The most recent Charter election held in November 1999 did not include a proposition to amend the City's general purpose tax limit. - (b) These amounts do not include revenue from certain property within Industrial Districts created by the City or revenues received from similar agreements with property owners outside of the City's corporate limits. Industrial Districts have a term from seven to ten years and allow property owners to make payments to the City in lieu of paying ad valorem taxes. Similarly, certain other property owners outside of the City's corporate limits have contracted with the City to pay a certain sum in consideration for the City agreeing not to annex their property. These payments are structured like Industrial District payments, but with a minimum payment, by each property owner. Tax Rate (a) | | I da Itale (a) | | | |--------------------|-----------------|---------|---------------| | General
Purpose | Debt
Service | Total |
Levy | | 0.48868 | 0.14132 | 0.63000 | \$
405,476 | | 0.49306 | 0.13694 | 0.63000 | \$
427,806 | | 0.49273 | 0.17227 | 0.66500 | \$
424,287 | | 0.48733 | 0.17767 | 0.66500 | \$
436,773 | | 0.47911 | 0.18589 | 0.66500 | \$
437,589 | | 0.47998 | 0.18502 | 0.66500 | \$
461,904 | | 0.46070 | 0.20430 | 0.66500 | \$
493,913 | | 0.46973 | 0.19527 | 0.66500 | \$
536,599 | | 0.46682 | 0.18818 | 0.65500 | \$
574,325 | | 0.47601 | 0.17899 | 0.65500 | \$
625,283 | | | | | | ## CITY OF HOUSTON, TEXAS $\begin{array}{c} \text{PROPERTY TAX RATES} - \text{ALL DIRECT AND OVERLAPPING GOVERNMENTS}^{(B)} \\ \text{Last Ten Fiscal Years} \end{array}$ | Purpose | 2002 | 2001 | 2000 | 1999 | 1998 | |---|---------|---------|---------|---------|---------| | City of Houston ^(A) | 0.655 | 0.655 | 0.665 | 0.665 | 0.665 | | Aldine I.S.D. | 1.25 | 1.519 | 1.519 | 1.515 | 1.51 | | Alief I.S.D. | 1.675 | 1.64 | 1.64 | 1.6995 | 1.6995 | | Clear Creek I.S.D. | 1.725 | 1.70084 | 1.70084 | 1.64152 | 1.64152 | | Clear Lake City Water Authority(A) | 0.33 | 0.33 | 0.33 | 0.33 | 0.32 | | Conroe I.S.D. | 0.2025 | 1.7025 | 1.7025 | 1.6905 | 1.7505 | | Crosby I.S.D. | 1.67 | 1.68 | 1.68 | 1.68 | 1.68 | | Cypress-Fairbanks I.S.D. | 1.709 | 1.709 | 1.709 | 1.77 | 1.77 | | Deer Park I.S.D. | 1.6898 | 1.69 | 1.67 | 1.58 | 1.58 | | Fort Bend County ^(A) | 0.5641 | 0.6041 | 0.6241 | 0.6241 | 0.6291 | | Galena Park I.S.D. | 1.68352 | 1.68352 | 1.68352 | 1.6768 | 1.6768 | | Harris County ^{(A)(C)} | 0.6692 | 0.64173 | 0.64173 | 0.64173 | 0.64173 | | Houston I.S.D. | 1.58 | 1.519 | 1.459 | 1.459 | 1.384 | | Huffman I.S.D. | 1.68 | 1.74 | 1.74 | 1.88 | 1.88 | | Humble I.S.D. | 1.74 | 1.68 | 1.68 | 1.66 | 1.81 | | Katy I.S.D. | 1.92 | 1.8675 | 1.695 | 1.83 | 1.83 | | Klein I.S.D. | 1.72 | 1.67 | 1.67 | 1.78 | 1.78 | | Montgomery County | 0.471 | 0.04747 | 0.4747 | 0.4747 | 0.4897 | | New Caney I.S.D. | 1.6554 | 1.7696 | 1.69 | 1.83 | 1.83 | | North Forest I.S.D. | 1.7444 | 1.744 | 1.6423 | 1.7923 | 1.7923 | | North Harris County Jr. College District ^(A) | 0.11 | 0.11 | 0.1174 | 0.1198 | 0.1198 | | Northwood M.U.D. #1 | 1.25 | 1.25 | 1.25 | 1.25 | 1.25 | | Pasadena I.S.D. | 1.66 | 1.61 | 1.52 | 1.55 | 1.5535 | | San Jacinto Jr. College District (A) | 0.1307 | 0.126 | 0.126 | 0.11 | 0.11 | | Sheldon I.S.D. | 1.633 | 1.457 | 1.538 | 1.52 | 1.52 | | Spring I.S.D. | 1.70 | 1.69 | 1.74 | 1.86 | 1.86 | | Spring Branch I.S.D. | 1.81 | 1.79 | 1.79 | 1.82 | 1.82 | ⁽A) The tax rates are based on a 100% assessment ratio. Tax rates are stated per \$100 assessed value. ⁽B) Includes all major taxing jurisdictions; excludes certain minor overlapping portions. ⁽C) Harris County includes the Harris County Flood Control District, Port of Houston Authority, Harris County Hospital District and the Harris County Board of Education. | 1996 | 1995 | 1994 | 1993 | |---------|--|--|--| | 0.665 | 0.665 | 0.63 | 0.63 | | 1.485 | 1.47 | 1.4459 | 1.4459 | | 1.6995 | 1.6995 | 1.6995 | 1.7995 | | 1.47 | 1.47 | 1.46 | 1.42563 | | 0.295 | 0.295 | 0.295 | 0.285 | | 1.5955 | 1.5655 | 1.5455 | N/A | | 1.65 | 1.5899 | 1.6 | 1.542 | | 1.75 | 1.75 | 1.72 | 1.68 | | 1.53 | 1.53 | 1.48 | 1.362 | | 0.647 | 0.657 | 0.6598 | 0.66 | | 1.5868 | 1.5868 | 1.5868 | 1.417 | | 0.62462 | 0.62665 | 0.60044 | 0.60032 | | 1.384 | 1.384 | 1.384 | 1.384 | | 1.97 | 2.03 | 1.83 | 1.83 | | 1.79 | 1.792 | 1.732 | 1.732 | | 1.73 | 1.67 | 1.63 | 1.692 | | 1.78 | 1.73 | 1.67 | 1.702 | | 0.4927 | 0.4927 | 0.4927 | 0.4877 | | 1.6874 | 1.6874 | 1.6874 | 1.6874 | | 1.68 | 1.68 | 1.68 | 1.682 | | 0.1002 | 0.099 | 0.099 | 0.06 | | 10.25 | 10.25 | 10.25 | 10.25 | | 1.45 | 1.43 | 1.43 | 1.43 | | 0.11 | 0.11 | 0.1 | 0.1 | | 1.52 | 1.52 | 1.432 | 1.432 | | 1.74 | 1.74 | 1.7 | 1.742 | | 1.78 | 1.78 | 1.78 | 1.662 | | | 0.665 1.485 1.6995 1.47 0.295 1.5955 1.65 1.75 1.53 0.647 1.5868 0.62462 1.384 1.97 1.79 1.73 1.78 0.4927 1.6874 1.68 0.1002 10.25 1.45 0.11 1.52 1.74 | 0.665 0.665 1.485 1.47 1.6995 1.6995 1.47 1.47 0.295 0.295 1.5955 1.5655 1.65 1.5899 1.75 1.75 1.53 0.647 0.647 0.657 1.5868 1.5868 0.62462 0.62665 1.384 1.384 1.97 2.03 1.79 1.792 1.73 1.67 1.78 1.73 0.4927 0.4927 1.6874 1.6874 1.68 1.68 0.1002 0.099 10.25 1.25 1.45 1.43 0.11 0.11 1.52 1.52 1.74 1.74 | 0.665 0.665 0.63 1.485 1.47 1.4459 1.6995 1.6995 1.6995 1.47 1.47 1.46 0.295 0.295 0.295 1.5955 1.5655 1.5455 1.65 1.5899 1.6 1.75 1.72 1.53 1.48 0.647 0.657 0.6598 1.5868 1.5868 1.5868 1.5868 0.62462 0.62665 0.60044 1.384 1.384 1.384 1.97 2.03 1.83 1.79 1.792 1.732 1.73 1.67 1.63 1.67 0.4927 0.4927 0.4927 1.6874 1.6874 1.6874 1.6874 1.68 0.108 0.1002 0.099 0.099 0.099 10.25 1.45 1.43 1.43 0.11 0.11 0.11 0.11 0.1 1.52 1.52 1.432 1.74 1.74 1 | ### CITY OF HOUSTON, TEXAS RATIO OF GENERAL BONDED DEBT TO TAXABLE VALUE AND BONDED DEBT PER CAPITA Last Ten Fiscal Years (amounts expressed in thousands, except for bonded debt per
capita) | | C | Bonded |
Tax Ob | oligatio | n Bonded De | ebt ⁽²⁾ | | |----------------|--|---------------------------------|-----------------|----------|-----------------------------------|--------------------|---------------------------------| | Fiscal
Year | Gross
Bonded
Debt ⁽¹⁾ | Debt
apported by
Revenues | Gross | | ss Sinking
Fund ⁽³⁾ | Net | Taxable
Value ⁽⁴⁾ | | 1993 | \$
3,382,144 | \$
2,134,202 | \$
1,247,942 | \$ | 111,789 | \$1,136,153 | \$
63,532,145 | | 1994 | \$
3,387,641 | \$
2,087,208 | \$
1,300,433 | \$ | 94,781 | \$1,205,652 | \$
63,970,592 | | 1995 | \$
3,630,760 | \$
2,286,746 | \$
1,344,014 | \$ | 96,113 | \$1,247,901 | \$
63,913,106 | | 1996 | \$
4,355,761 | \$
2,934,165 | \$
1,421,596 | \$ | 88,963 | \$1,332,633 | \$
65,085,348 | | 1997 | \$
4,842,762 | \$
3,246,050 | \$
1,596,712 | \$ | 82,837 | \$1,513,875 | \$
65,975,828 | | 1998 | \$
5,077,608 | \$
3,364,015 | \$
1,713,593 | \$ | 84,792 | \$1,628,801 | \$
69,459,296 | | 1999 | \$
5,873,155 | \$
4,117,088 | \$
1,756,067 | \$ | 88,744 | \$1,667,323 | \$
74,272,625 | | 2000 | \$
6,023,277 | \$
4,195,464 | \$
1,827,813 | \$ | 86,373 | \$1,741,440 | \$
80,691,551 | | 2001 | \$
7,420,564 | \$
5,554,520 | \$
1,866,044 | \$ | 89,603 | \$1,776,441 | \$
87,683,188 | | 2002 | \$
7,667,358 | \$
5,745,424 | \$
1,921,934 | \$ | 105,253 | \$1,816,681 | \$
95,463,127 | #### Notes: - (1) Gross Bonded Debt represents the total amount of outstanding bonds issued by the City of Houston in its own name or assumed through annexations. - (2) Tax Obligation Bonded Debt represents the amount of outstanding bonds which are supported primarily by ad valorem taxes, including all Public Improvement Bonds, Tax and Revenue Certificates of Obligation, and General Obligation Bonds. - (3) Represents the fund balance available for Debt Service at fiscal year-end. Ratio of Bond Debt to | | le Value (Perce | | | Bonded Debt Per Capita | | | | | | | |-----------------|-----------------|----------------------------|-----------------------|------------------------|----|--------|-------------------------|--------|--|--| | Gross
Bonded | • | Tax Obligation Bonded Debt | | Gross
Bonded | | _ | ligation Bonded
Debt | | | | | Debt | Gross | Net | (Est.) ⁽⁵⁾ | Debt | | Gross | | Net | | | | 5.32 | 1.96 | 1.79 | 1,703 | \$ 1,985.99 | \$ | 732.79 | \$ | 667.15 | | | | 5.30 | 2.03 | 1.88 | 1,690 | \$ 2,004.52 | \$ | 769.49 | \$ | 713.40 | | | | 5.68 | 2.10 | 1.95 | 1,719 | \$ 2,112.13 | \$ | 781.86 | \$ | 725.95 | | | | 6.69 | 2.18 | 2.05 | 1,749 | \$ 2,490.43 | \$ | 812.81 | \$ | 761.94 | | | | 7.34 | 2.42 | 2.29 | 1,819 | \$ 2,662.32 | \$ | 877.80 | \$ | 832.26 | | | | 7.31 | 2.47 | 2.34 | 1,841 | \$ 2,758.07 | \$ | 930.79 | \$ | 884.74 | | | | 7.91 | 2.36 | 2.24 | 1,880 | \$ 3,124.02 | \$ | 934.08 | \$ | 886.87 | | | | 7.46 | 2.27 | 2.16 | 1,902 | \$ 3,166.81 | \$ | 961.00 | \$ | 915.58 | | | | 8.46 | 2.13 | 2.03 | 1,954 | \$ 3,797.63 | \$ | 954.99 | \$ | 909.13 | | | | 8.03 | 2.01 | 1.90 | 1,954 | \$ 3,923.93 | \$ | 983.59 | \$ | 929.72 | | | ⁽⁴⁾ Taxable Value is the assessed value of property, less all exemptions. Taxable Value is as of the following dates; 1992 when the value is as of June 30, 1992; 1993 when value is as of September 8, 1993; 1994 when the value is as of August 31, 1994; 1995 when value is as of August 3, 1995; 1996 when value is as of August 19, 1996; 1997 when value is as of September 24, 1997; 1998 when value is as of September 21, 1998; 1999 when value is as of September 8, 1999; 2000 when value is as of October 3, 2000; 2001 when value is as of October 4, 2001 and 2002 when the value is as of August 9, 2002. ⁽⁵⁾ Population figures represent the latest available official estimate in each year from the U.S. Department of Commerce, Bureau of Census as of January 1, 2000. ## CITY OF HOUSTON, TEXAS AD VALOREM TAX OBLIGATION PERCENTAGES BY TAX YEAR | Fiscal
Year | Tax
Year | De | x-Supported Debt at ecember 31 thousands) | Γax Roll ^(a)
n thousands) | Tax-Supported Debt as a Percentage of Tax Roll | upported
Capita ^(b) | Rec
Pay | bt Service
quirement
rable from
Taxes ^(c)
chousands) | |----------------|-------------|----|---|---|--|-----------------------------------|------------|---| | 1998 | 1997 | \$ | 1,684,881 | \$
69,407,505 | 2.42% | \$
926 | \$ | 183,777 | | 1999 | 1998 | \$ | 1,765,406 | \$
74,101,075 | 2.38% | \$
959 | \$ | 178,973 | | 2000 | 1999 | \$ | 1,822,927 | \$
80,544,031 | 2.26% | \$
970 | \$ | 200,611 | | 2001 | 2000 | \$ | 1,880,688 | \$
87,406,476 | 2.14% | \$
963 | \$ | 224,598 | | 2002 | 2001 | \$ | 1,934,789 | \$
95,538,761 | 2.03% | \$
990 | \$ | 205,352 | ⁽a) The tax rolls reflect the total appraised value (net of exemptions) based on the certified tax rolls provided by the Appraisal District. The total assessed value for the tax year 2001 (including exempt property values) is \$107,270 (in thousands), which is the appraised value used to determine the statutory limitation of \$10.7 billion relating to the total bonded indebtedness. ⁽b) Per capita debt figures are based on a population estimate according to the Texas State Data Center, which were by tax year as follows: 1997 - 1,818,613; 1998 - 1,841,064; 1999 - 1,879,912; and 2000 and 2001 are based on the 2000 U. S. Census population number of 1,953,631. ⁽c) These amounts have not been reduced by the ending fund balances in the Debt Service Fund, which were as follows for the Fiscal Years 1998 through 2001: 1998 - \$84,792,000; 1999 - \$88,744,000; 2000 - \$86,373,000; 2001 - \$89,604,000 and 2002 - \$103,596,000. ### CITY OF HOUSTON, TEXAS COMPUTATION OF LEGAL DEBT MARGIN June 30, 2002 (amounts expressed in thousands) | Assessed Value(1) | | \$
107,259,109 | |---|-----------------|-------------------| | Less: | | | | Tax Exemptions | |
11,795,982 | | Taxable Value | | \$
95,463,127 | | | | | | Legal debt limitation, 10% of assessed value(2) | | \$
10,725,911 | | Debt applicable to limitation: | | | | Public Improvement Bonds | \$
1,467,340 | | | General Obligation Bonds | 3,365 | | | Aviation | 1,509,240 | | | Commercial Paper - General Obligation | 319,300 | | | Annexed District Bonds assumed | 97,401 | | | Tax and Revenue Certificates of Obligation |
34,528 | | | Total |
3,431,174 | | | Less: | | | | Amount available for repayment of general | | | | obligation debt |
(105,253) | | | Total debt applicable to limitation | |
(3,325,921) | | Legal debt margin | | \$
7,399,990 | ⁽¹⁾ Assessed Value for the 2001 tax year is based on the appraised value of property prior to any deductions for exemptions. The Assessed Value is derived from the certified valuations provided by the Harris County Appraisal District. ⁽²⁾ See Vernon's Annotated Civil Statues, Article 835p, Section 1 and 2. #### CITY OF HOUSTON, TEXAS COMPUTATION OF DIRECT AND OVERLAPPING DEBT June 30, 2002 (amounts expressed in thousands) | | Net Direct Debt | | % of Debt
Applicable to | City of
Houston | | | |---|-----------------|-----------|----------------------------|--------------------|----|-------------| | | | Amount | As of | Houston | Sh | are of Debt | | Aldine I.S.D. | \$ | 196,423 | 06/30/02 | 52.67% | \$ | 103,456 | | Alief I.S.D. | | 238,818 | 08/31/02 | 79.27% | | 189,311 | | Clear Creek I.S.D. | | 271,707 | 06/30/02 | 27.31% | | 74,203 | | Clear Lake City Water Authority | | 73,315 | 09/30/01 | 47.39% | | 34,744 | | Conroe I.S.D. | | 304,985 | 06/30/02 | 0.80% | | 2,440 | | Crosby I.S.D. | | 52,723 | 06/30/02 | 0.37% | | 195 | | Cypress-Fairbanks I.S.D. | | 582,221 | 06/30/02 | 15.40% | | 89,662 | | Deer Park I.S.D. | | 100,351 | 07/01/02 | 0.14% | | 140 | | Fort Bend County | | 85,340 | 06/30/02 | 4.62% | | 3,943 | | Galena Park I.S.D. | | 152,426 | 08/31/01 | 15.65% | | 23,855 | | Harris County (including Toll Road Bonds) | | 1,821,137 | 06/30/02 | 56.87% | | 1,035,681 | | Harris County Flood Control | | 74,872 | 06/30/02 | 56.87% | | 42,580 | | Houston I.S.D. | | 1,216,014 | 07/31/02 | 31.47% | | 382,680 | | Huffman I.S.D. | | 19,915 | 06/30/02 | 30.99% | | 6,172 | | Humble I.S.D. | | 135,658 | 06/30/02 | 3.50% | | 4,748 | | Katy I.S.D. | | 360,590 | 06/30/02 | 24.60% | | 88,705 | | Klein I.S.D. | | 202,469 | 06/30/02 | 2.49% | | 5,041 | | Montgomery County | | 100,711 | 06/30/02 | 0.06% | | 60 | | New Caney I.S.D. | | 3,392 | 08/31/01 | 0.38% | | 13 | | North Forest I.S.D. | | 77,244 | 06/30/02 | 79.24% | | 61,208 | | N. Harris-Montgomery Community College District | | 114,442 | 06/30/02 | 19.49% | | 22,305 | | Northwood Municipal Utility District #1 | | 5,253 | 10/30/02 | 100.00% | | 5,253 | | Pasadena I.S.D. | | 170,115 | 08/31/01 | 41.21% | | 70,104 | | Port of Houston Authority | | 307,621 | 06/30/02 | 56.87% | | 174,944 | | San Jacinto Jr. College District | | 52,166 | 06/30/02 | 12.97% | | 6,766 | | Sheldon I.S.D. | | 48,795 | 06/30/02 | 0.12% | | 59 | | Spring I.S.D. | | 139,542 | 08/31/01 | 2.61% | | 3,642 | | Spring Branch I.S.D. | | 325,447 | 08/31/01 | 82.18% | | 267,452 | | Total overlapping debt | | 7,233,692 | | | | 2,699,362 | | City of Houston - direct | \$ | 1,816,681 | 06/30/02 | 100.00% | \$ | 1,816,681 | | Total direct and overlapping debt | \$ | 9,050,373 | | | \$ | 4,516,043 | ### Note: The net direct debt amounts above, except for that which relates to the City of Houston, were provided by the individual government entities. The percentage of debt applicable to Houston was provided by the Municipal Advisory
Council of Texas. Net Direct Debt is equal to the outstanding principal amount less sinking fund balances. ## CITY OF HOUSTON, TEXAS RATIO OF ANNUAL DEBT SERVICE EXPENDITURES FOR GENERAL BONDED DEBT TO TOTAL GENERAL GOVERNMENTAL EXPENDITURES Last Ten Fiscal Years (amounts expressed in thousands) **Ratio of Debt** | Fiscal Year |] | Principal ⁽¹⁾ | Interest ⁽²⁾ | otal Debt
Service | tal General
penditures ⁽³⁾ | Service to
General
Governmental
Expenditures
(Percent) | |-------------|----|--------------------------|-------------------------|----------------------|--|--| | 1993 | \$ | 36,820 | \$
56,048 | \$
92,868 | \$
948,511 | 9.79 | | 1994 | \$ | 66,165 | \$
72,831 | \$
138,996 | \$
1,006,582 | 13.81 | | 1995 | \$ | 76,505 | \$
72,050 | \$
148,555 | \$
1,051,032 | 14.13 | | 1996 | \$ | 81,210 | \$
79,807 | \$
161,017 | \$
1,083,908 | 14.86 | | 1997 | \$ | 100,725 | \$
80,539 | \$
181,264 | \$
1,144,023 | 15.84 | | 1998 | \$ | 91,940 | \$
82,763 | \$
174,703 | \$
1,219,149 | 14.33 | | 1999 | \$ | 93,627 | \$
85,644 | \$
179,271 | \$
1,243,314 | 14.42 | | 2000 | \$ | 104,710 | \$
91,847 | \$
196,557 | \$
1,303,565 | 15.08 | | 2001 | \$ | 114,425 | \$
93,928 | \$
208,353 | \$
1,352,464 | 15.41 | | 2002 | \$ | 110,060 | \$
87,830 | \$
197,890 | \$
1,465,728 | 13.50 | #### Notes: - (1) Includes principal on public improvement bonds, annexed district bonds assumed, tax and revenue certificates of obligation, and general obligation bonds. - (2) Includes interest on public improvement bonds, annexed district bonds assumed, tax and revenue certificates of obligation, and general obligation bonds. - (3) Includes General Fund expenditures with equipment and principal, interest, paying agent fees, and advanced refunding escrow on tax obligation bonded debt from the Debt Service Fund. # CITY OF HOUSTON, TEXAS OUTSTANDING PRINCIPAL AMOUNT OF OBLIGATIONS PAYABLE FROM AD VALOREM TAXES AND OTHER REVENUE SOURCES June 30, 2002 | | Original | Carrying | |---|----------------|----------------| | Payable from Ad Valorem Taxes | Par | Value (i) | | | (in thousands) | (in thousands) | | Tax Bonds (a)(b) | \$ 1,470,705 | \$ 1,481,025 | | Commercial Paper Notes (c) | 319,300 | 319,300 | | Tax Certificates | 34,528 | 35,257 | | Assumed Bonds (d) | 97,401 | 98,923 | | Subtotal: | 1,921,934 | 1,934,505 | | Payable from sources other than Ad Valorem Taxes | | | | Water and Sewer System Revenue Bonds ^(e) | 3,609,644 | 3,682,823 | | Contract Revenue Obligations (f) | 252,916 | 259,599 | | Airport System Revenue Bonds (g) | 1,509,240 | 1,479,475 | | Convention and Entertainment Facilities Revenue Bonds and Notes | 626,540 | 637,221 | | Houston Area Water Corporation | 130,260 | 129,350 | | Subtotal: | 6,128,600 | 6,188,468 | | Total Bonds Payable by the City ^(h) | \$ 8,050,534 | \$ 8,122,973 | - (a) A portion of the debt service for Tax Bonds and Assumed Bonds is paid by transfers of certain revenues derived from the City's Water and Sewer System. - (b) Under Texas law, the City can incur total bonded indebtedness through the issuance of ad valorem tax obligations in an amount not to exceed 10% of the total assessed valuation. Based on the 2001 total assessed valuation as of June 30, 2002, the legal limitation on such bonds is approximately \$10.4 billion. - (c) The City has authorized a \$348 million Series A General Obligation Commercial paper Program, \$166.3 million Series B General Obligation Commercial paper Program, \$100 million Series C General Obligation Commercial Paper Program, and \$165 million Series D General Obligation Commercial Paper Program. - (d) This amount excludes the principal amount of bonds issued by the Clear Lake City Water authority, which as of June 30, 2002, was approximately \$114,224,399, in unlimited tax and revenue debt. The City may be required to assume a portion of such debt upon dissolution of such entity. The City has no plan to dissolve this entity. - (e) This amount includes \$120 million of the \$500 million Series A Water and Sewer System Commercial Paper Program. None of the \$200 million Series B Water and Sewer System Commercial Paper Program is outstanding. - (f) Contract Revenue Obligations consist of obligations under certain contracts between the City and the Trinity River Authority (Livingston Project) and the Coastal Water Authority, which are payable, as to both principal and interest, as operating expenses of the City's Water and Sewer System. - (g) This amount includes \$20 million of the \$150 million Series A Airport System Commercial Paper Program. None of the Series C is outstanding. - (h) This amount does not include certain leases entered into by the City nor does it include debt from the public improvement district and reinvestment zone which are discretely presented component units of the City. Of these entities, one reinvestment zone and one public improvement district has issued bonds in the amount of \$2,200,000 and \$500,000, respectively. - (i) Carrying Value reflects the current accreted value of any capital appreciation bonds and unamortized balances from deferred gains on debt refunding transaction. ### CITY OF HOUSTON, TEXAS PRINCIPAL TAXPAYERS June 30, 2002 (amounts expressed in thousands) | | The Ten Largest Taxpayers | 2002
Taxable
Valuation | Percentage of
Total Taxable
Valuation | | |-----|---------------------------------|------------------------------|---|--| | 1. | Reliant Energy H L & P | \$
1,251,761 | 1.31% | | | 2. | Hines Interests Ltd Partnership | 966,669 | 1.01% | | | 3. | Southwestern Bell | 898,838 | 0.94% | | | 4. | Crescent Real Estate | 494,735 | 0.52% | | | 5. | Anheuser Busch, Inc. | 435,768 | 0.46% | | | 6. | Exxon Corp. | 404,697 | 0.42% | | | 7. | Crescent Real Estate Equities | 363,183 | 0.38% | | | 8. | Trizec Hahn Allen Center LP | 360,628 | 0.38% | | | 9. | Continental Airlines, Inc. | 618,703 | 0.65% | | | 10. | Weingarten Realty |
247,725 | 0.26% | | | | Total: | \$
6,042,707 | 6.32% | | Source: Harris County Appraisal District Based on taxable values at September 30, 2002 ### **Mixed Beverage Taxes** | Fiscal Year | Mixed Beverage Taxes (in thousands) | |-----------------|-------------------------------------| | 1999 | 6,142 | | 2000 | 6,469 | | 2001 | . 7,102 | | 2002 | . 7,514 | | 2003 (budgeted) | 8,000 | #### CITY OF HOUSTON, TEXAS EMPLOYMENT STATISTICS June 30, 2002 ### **Employment** The following table indicates the Houston PMSA estimated annual average labor force for the years 1992 through 2001 according to the Texas Employment Commission: ### Houston PMSA Labor Force Estimates (Employees in thousands) | | 1992 | 1993 | |---|-------|-------| | Civilian Labor Force ^(A) | 1,900 | 1,929 | | Employed | 1,764 | 1,787 | | Unemployed | 136 | 141 | | Percent unemployed | 7.10% | 7.30% | | | | | | Nonfarm Payroll Employment ^(B) | 1,637 | 1,665 | | Manufacturing | 179 | 179 | | Mining | 67 | 65 | | Contract construction | 109 | 108 | | Transp/Pub Utils/Communications | 112 | 114 | | Trade | 386 | 394 | | Finance/Insurance/Real Estate | 96 | 98 | | Services & Miscellaneous | 464 | 477 | | Government | 224 | 230 | - (A) Includes resident wage and salary workers, self-employed, unpaid family workers and domestics in private households, agricultural workers, and workers involved in labor-management disputes. - (B) Includes the non-agricultural wage and salary jobs estimated to exist in Houston PMSA without reference to place of residence of workers. | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | |-------|-------|-------|-------|-------|-------|-------|-------| | 1,965 | 1,994 | 2,013 | 2,054 | 2,174 | 2,185 | 2,163 | 2,201 | | 1,838 | 1,879 | 1,908 | 1,951 | 2,075 | 2,089 | 2,073 | 2,107 | | 127 | 114 | 105 | 103 | 98 | 97 | 89 | 94 | | 6.50% | 5.70% | 5.20% | 5.00% | 4.50% | 4.40% | 4.13% | 4.29% | | 1,710 | 1,766 | 1,814 | 1,892 | 1,805 | 1,864 | 2,082 | 2,118 | | 183 | 189 | 199 | 209 | 215 | 206 | 210 | 215 | | 66 | 64 | 65 | 68 | 65 | 63 | 64 | 69 | | 114 | 120 | 126 | 127 | 143 | 154 | 154 | 159 | | 119 | 123 | 126 | 133 | 144 | 151 | 152 | 154 | | 401 | 414 | 422 | 435 | 462 | 476 | 474 | 478 | | 99 | 95 | 96 | 100 | 110 | 117 | 114 | 116 | | 493 | 518 | 534 | 570 | 626 | 633 | 646 | 659 | | 237 | 243 | 246 | 249 | 256 | 272 | 269 | 269 | #### CITY OF HOUSTON, TEXAS CONSTRUCTION AND BANK DEPOSITS Last Ten Fiscal Years #### Construction The City of Houston is the largest U.S. city that has no zoning ordinances. In 2001, the City of Houston issued 8,478 building permits for new structures with an approximate value of \$2.750 million. The following table shows that value of new building permits issued by the City for privately owned structures for each of the last ten years as reported by the City of Houston Department of Public Works. ### City of Houston Building Permits | Calendar
Year | Residential
New Structures | Value
(in thousands) | | | | Non-Residential
New Structures | (in | Value
thousands) | |------------------|-------------------------------|-------------------------|-----------|-------|----|-----------------------------------|-----|---------------------| | 2001 | 5,187 | \$ | 1,053,480 | 3,291 | \$ | 1,696,164 | | | | 2000 | 5,826 | \$ | 1,094,375 | 3,811 | \$ | 1,755,779 | | | | 1999 | 5,204 | | 1,041,019 | 3,620 | | 1,133,165 | | | | 1998 | 5,632 | | 1,323,465 | 3,370 | | 1,227,233 | | | | 1997 | 4,543 | | 918,333 | 3,011 | | 452,897 | | | | 1996 | 3,391 | | 549,054 | 2,568 | | 477,398 | | | | 1995 | 2,631 | | 527,450 | 2,331 | | 308,226 | | | | 1994 | 2,669 | | 443,693 | 2,176 | | 410,869 | | | | 1993 | 1,988 | |
310,158 | 1,903 | | 287,859 | | | | 1992 | 1,774 | | 288,494 | 1,577 | | 272,837 | | | These figures exclude permits issued for additions and improvements to existing structures. ### **Bank Deposits** The following table sets forth the domestic deposits for banks chartered in the Houston CMSA, as reported by the Federal Depository Insurance Corporation: ### Deposits of Commercial Banks (in thousands) | At
June 30 | Houston CMSA
Chartered Banks | |---------------|---------------------------------| | 2001 | \$ 58,058,000 | | 2000 | 43,592,000 | | 1999 | 42,417,000 | | 1998 | 40,259,000 | | 1997 | 36,511,007 | | 1996 | 34,312,040 | | 1995 | 33,109,000 | | 1994 | 31,972,000 | | 1993 | 33,420,000 | | 1992 | 27,072,000 | ### CITY OF HOUSTON GENERAL FUND BUDGET FOR FISCAL YEAR 2003 | | | Amount | |--|----------|------------| | Budgeted Resources | (in | thousands) | | Revenues: | | | | Ad Valorem Taxes (current and delinquent) | \$ | 654,070 | | Sales and Use Tax | | 361,087 | | Franchise Fees | | 160,020 | | Municipal Courts Fines and Forfeits | | 44,940 | | Miscellaneous | | 208,796 | | Total Current Revenues | | 1,428,913 | | Beginning Fund Balance as of July 1, 2002 (a) | | 85,184 | | Disaster Recovery Fund Transfer | | 14,712 | | Total Budgeted Resources | \$ | 1,528,809 | | Budgeted Expenditures | ¢ | 57.467 | | Administrative Services and Public Finance | \$ | 57,467 | | Public Safety | | 766,019 | | Development and Maintenance Services | | 198,599 | | Human and Cultural Services | | 146,266 | | General Government | | 74,748 | | Transfers to Debt Service Fund | | 178,000 | | Transfer out | | 7,763 | | Total Budgeted Expenditures | | 1,428,863 | | Designated "Sign Abatement" Amount | | 2,074 | | Designated "Rainy Day" Amount | | 19,712 | | Budgeted Ending Fund Balance as of June 30, 2003 | <u> </u> | 78,161 | | Total Budgeted Expenditures and Reserves | \$ | 1,528,809 | ⁽a) This amount represents an estimate of the beginning fund balance which was used in preparing the Fiscal Year 2003 Budget. ### CITY OF HOUSTON TAX SUPPORTED DEBT SERVICE FUNDS ### Tax Bond Debt Service Fund for Fiscal Year 2003(a) | | A | Amount | |--|-------|------------| | Budgeted Resources | (in 1 | thousands) | | Beginning Fund Balance Estimate as of July 1, 2002 | \$ | 100,245 | | Interest Earnings on Debt Reserves and Bond Funds | | 589 | | Transfers in from: | | | | General Fund | | 164,000 | | Water and Sewer Operating Fund | | 40,749 | | Other Sources | | 4,054 | | Total Budgeted Resources | \$ | 309,637 | | Budgeted Expenditures | | | | Debt Service Requirements | | | | Tax Bonds | \$ | 199,475 | | Assumed Bonds | | 15,260 | | Miscellaneous | | 1,200 | | Total Budgeted Expenditures | | 215,935 | | Budgeted Ending Fund Balance as of June 30, 2003 | | 93,702 | | Total Budgeted Expenditures and Reserves | \$ | 309,637 | ⁽a) These funds include the debt service funds for the City's fixed rate Tax Bonds, variable rate Tax Bonds, and Commercial Paper Notes. ### Tax Certificates Debt Service Fund for Fiscal Year 2003 | | An | iount | |--|---------|----------| | Budgeted Resources | (in the | ousands) | | Beginning Fund Balance Estimate as of July 1, 2002 | \$ | 3,351 | | Interest Earnings on Debt Reserves and Bond Funds | | 100 | | Transfers from General Fund | | 14,000 | | Other Sources | | - | | Total Budgeted Resources | \$ | 17,451 | | Budgeted Expenditures | | | | Debt Service Requirements | \$ | 9,984 | | Total Budgeted Expenditures | | 9,984 | | Budgeted Ending Fund Balance as of June 30, 2003 | | 7,467 | | Total Budgeted Expenditures and Reserves | \$ | 17,451 | | | | | ### CITY OF HOUSTON, TEXAS June 30, 2002 #### CONTINUING DEBT DISCLOSURE INFORMATION ### **Capital Improvement Plan** The tax supported components of the 2003-2007 CIP consist of the facilities described in the following chart. (The 2003-2007 CIP also includes proposed improvements for the Water and Sewer, Airport System and Convention and Entertainment Facilities, which would be financed primarily with revenues of those systems). | | Amount | | |--------------------------------------|----------------|--------------| | | (in thousands) | | | Streets, Bridges and Traffic Control | \$ | 875,774 | | Storm Sewers and Drainage | | 231,439 | | Parks and Recreation | | 96,012 | | Police Department | | 68,901 | | Fire Department | | 66,212 | | General Government | | 64,793 | | Public Library | | 66,745 | | Public Health | | 25,794 | | Solid Waste Management | | 13,400 | | Housing | | 39,000 | | Total: | \$ | 1,548,070 (* | ^(*) The tax supported components of the 2003-2007 CIP will be funded primarily with Commercial Paper Notes. ### **General Fund Indirect Charges to Other City Funds** A charge is made by the General Fund to the Water and Sewer System, Airport System, and Convention and Entertainment Facilities Funds, and to certain grant and special revenue funds for indirect charges incurred by the General Fund on behalf of such funds. The total amount of these charges for the past four fiscal years are set forth below: | | | Total Ind | irect | | |------|--------|------------|-------|--| | | Fiscal | l Charges | | | | Year | | (in thousa | ands) | | | | 2002 | \$ 1 | 4,980 | | | | 2001 | 1 | 6,961 | | | | 2000 | 1 | 6,631 | | | | 1999 | 1 | 6,903 | | | | 1998 | 1 | 7.765 | | #### **Industrial District Contracts** | | Contract Amount | |-----------------|------------------------| | Fiscal Year | (in thousands) | | 1999 | 18,317 | | 2000 | 17,614 | | 2001 | 16,906 | | 2002 | 15,276 | | 2003 (budgeted) | 16,000 | ## CITY OF HOUSTON, TEXAS June 30, 2002 CONTINUING DEBT DISCLOSURE INFORMATION ### **Compensated Absences and Other Liabilities** | Long-Term Disability Fund |
Year 2002
nousands) | |--|----------------------------| | Assets Available for Future Long-Term Disability Obligations | \$
4,672 | | Claims Payable on Long-Term Disability Obligations | 4,590 | | Unrestricted Net Assets | \$
82 | | |
 | | | | | Compensated Absence Liability (a) | Fiscal Year 2002 | | |-----------------------------------|------------------|---------| | General Fund Liability | \$ | 6,319 | | Internal Service Funds | | 94 | | Long-Term Liability | | 346,891 | | Total Governmental | _ | 353,304 | | Enterprise Funds Liability | | 28,777 | | Total: | \$ | 382,081 | ⁽a) Funding currently is provided for liabilities recorded in the General Fund and the Enterprise Funds. No funding has been provided for compensated absences' long-term liability. #### **General Fund Specific Charges to Other City Funds** An additional charge is made by the General Fund to the Water and Sewer, Airport, Convention and Entertainment Facilities Funds, the Capital Projects Fund and certain other funds of the City for specific services provided to such funds by the General Fund. The total amounts of these charges for the past five Fiscal Years are set forth below. In 1999, revenues from other departments for legal services were reclassified, thereby reducing these amounts. | Fiscal
Year | Speci | arges for
fic Services
housands) | |----------------|--------------|--| | 2002 | \$ | 73,221 | | 2001 | - | 56,283 | | 2000 | | 55,450 | | 1999 | | 55,106 | | 1998 | | 64,590 | ## CITY OF HOUSTON, TEXAS June 30, 2002 PENSION PLANS | Fiscal Year 2002 | <u>Police</u> | <u>Fire</u> | <u>Municipal</u> | <u>Total</u> | |---------------------------|---------------|-------------|------------------|--------------| | Additions (Deductions) | (\$130.2) | (\$3.0) | (\$53.5) | (\$186.7) | | Deductions | 64.3 | 63.3 | 82.6 | 210.2 | | Net Increase (Decrease) | (194.5) | (66.3) | (136.1) | (396.9) | | | | | | | | City's Total Contribution | \$32.6 | \$28.5 | \$40.8 | \$101.9 | (a) The City's funding policies provide for actuarilly determined periodic contributions at rates such that overtime will remain level as a percentage of payroll. The contribution rate for normal cost is determined by using the entry age normal cost method. The pension plans use the level percentage of payroll method to amortize the unfunded actuarially accrued liability (or surplus) over 40 years from January 1, 1993. ### CITY OF HOUSTON, TEXAS ### June 30, 2002 ### PRINCIPAL AND INTEREST PAYABLE FROM AD VALOREM TAXES (EXCLUDING COMMERCIAL PAPER NOTES) The following schedule presents the City's annual principal and interest requirements for Fiscal Years 2003 through 2023 for the outstanding Tax Bonds, Tax Certificates and Assumed Bonds. Commercial Paper notes debt services is not reflected in the schedule below. As of June 30, 2002, \$319.3 million of such Commercial Paper Notes was outstanding. | Fiscal Year | | | | | |-------------|-----------------|--------------|---------------|-----------------| | Ending | | Tax | Assumed | Total Debt | | June 30 | Tax Bonds | Certificates | Bonds | Service | | | | | | | | 2003 | \$182,994,481 | \$9,073,360 | \$15,259,915 | \$207,327,756 | | 2004 | 178,305,681 | 4,008,455 | 14,960,669 | 197,274,805 | | 2005 | 180,876,731 | 4,444,530 | 14,111,356 | 199,432,617 | | 2006 | 189,221,941 | 5,573,480 | 13,296,335 | 208,091,756 | | 2007 | 183,317,213 | 2,741,780 | 13,245,180 | 199,304,173 | | 2008 | 158,461,010 | 2,729,318 | 13,303,049 | 174,493,377 | | 2009 | 138,853,335 | 2,194,218 | 11,552,406 | 152,599,959 | | 2010 | 136,245,650 | 2,192,043 | 10,266,851 | 148,704,544 | | 2011 | 101,100,338 | 11,964,155 | 4,587,826 | 117,652,319 | | 2012 | 95,745,988 | 2,198,020 | 4,581,248 | 102,525,256 | | 2013 | 88,091,581 | 2,198,580 | 3,406,275 | 93,696,436 | | 2014 | 82,135,781 | 2,195,785 | 3,114,068 | 87,445,634 | | 2015 | 74,641,950 | 2,198,905 | 1,832,463 | 78,673,318 | | 2016 | 72,853,194 | 2,197,960 | 1,852,701 |
76,903,855 | | 2017 | 68,696,319 | 2,202,484 | 1,434,448 | 72,333,251 | | 2018 | 64,962,638 | 2,201,915 | 743,580 | 67,908,133 | | 2019 | 28,766,263 | 2,200,285 | 182,725 | 31,149,273 | | 2020 | 22,240,000 | 2,203,635 | 184,200 | 24,627,835 | | 2021 | 18,018,750 | 2,201,400 | 189,988 | 20,410,138 | | 2022 | 18,020,500 | 1,018,500 | 190,088 | 19,229,088 | | 2023 | 18,023,250 | | | 18,023,250 | | Total | \$2,101,572,594 | \$67,938,808 | \$128,295,371 | \$2,297,806,773 | | | | | | | ## CITY OF HOUSTON, TEXAS June 30, 2002 VOTER-AUTHORIZED OBLIGATIONS The following schedule sets forth the categories of bond authorization approved by the voters in elections held in November of 1991 (the "1991 Election"), November of 1997 (the "1997 Election") and November of 2001 (the "2001 Election") and the amount of such authorization approved by City Council for issuance as Commercial Paper Notes. ### **November 1991 Election** | | Approved by City Council for | | | Commercial
Paper | |--------------------------------------|------------------------------|---|--------------------------------------|---| | <u>Purposes</u> | Voter
<u>Authorized</u> | Issuance
as Commercial
<u>Paper Notes</u> | Commercial
Paper
<u>Issued</u> | Notes Approved
by City Council
but Unissued | | Streets, Bridges and Traffic Control | \$274,520 | \$274,520 | \$274,520 | \$0 | | Storm Sewers and Drainage | 40,210 | 40,210 | 40,210 | 0 | | Parks and Recreation | 20,300 | 20,300 | 20,300 | 0 | | Police Department | 32,950 | 32,950 | 25,070 | 7,880 | | Fire Department | 7,800 | 7,800 | 7,800 | 0 | | Permanent and General Imp. | 77,120 | 77,120 | 77,120 | 0 | | Public Libraries | 7,200 | 7,200 | 7,200 | 0 | | Public Health | 12,600 | 12,600 | 12,114 | 486 | | Low Income Housing | 20,000 | 20,000 | 20,000 | 0 | | Solid Waste Management | 7,300 | 7,300 | 7,300 | 0 | | Total | \$500,000 | \$500,000 | \$491,634 | \$8,366 | ### **November 1997 Election** | | | Approved by City
Council for | | Commercial
Paper | |-----------------------------------|---------------------|--|-------------------------------|---| | Purposes | Voter
Authorized | Issuance
as Commercial
Paper Notes | Commercial
Paper
Issued | Notes Approved
by City Council
but Unissued | | Streets, Bridges, Traffic Control | <u> </u> | Tuper Hotes | Issueu | <u>but emissueu</u> | | Storm Sewers and Drainage | \$350,000 | \$350,000 | \$207,448 | \$142,552 | | Parks and Recreation | 30,000 | 30,000 | 23,984 | 6,016 | | Police Department | 23,450 | 23,450 | 0 | 23,450 | | Fire Department | 29,710 | 29,710 | 11,151 | 18,559 | | Permanent and General Imp. | 91,840 | 91,840 | 42,999 | 48,841 | | Low Income Housing | 20,000 | 20,000 | 13,396 | 6,604 | | Total | \$545,000 | \$545,000 | \$298,978 | \$246,022 | ## CITY OF HOUSTON, TEXAS June 30, 2002 VOTER-AUTHORIZED OBLIGATIONS ### **November 2001 Election** | | | Approved by City | | Commercial | |-----------------------------------|-------------------|------------------|---------------|---------------------| | | | Council for | | Paper | | | | Issuance | Commercial | Notes Approved | | | Voter | as Commercial | Paper | by City Council | | <u>Purposes</u> | Authorized | Paper Notes | <u>Issued</u> | but Unissued | | Streets, Bridges, Traffic Control | | | | | | Storm Sewers and Drainage | \$474,000 | \$115,000 | \$0 | \$115,000 | | Parks and Recreation | 80,000 | 20,000 | 0 | 20,000 | | Police and Fire Departments | 82,000 | 5,000 | 0 | 5,000 | | General Public Imp. | 80,000 | 20,000 | 0 | 20,000 | | Library | 40,000 | 0 | 0 | 0 | | Low Income Housing | 20,000 | 5,000 | 0 | 5,000 | | Total | \$776,000 | \$165,000 | \$0 | \$165,000 | | Combined total | \$1,821,000 | \$1,210,000 | \$790,612 | \$419,388 | # CITY OF HOUSTON, TEXAS June 30, 2002 SALES AND USE TAX AND FRANCHISE CHARGES AND FEES | Fiscal
Year | | Sales and
Use Tax | Charges
and Fees | | |----------------|------------|----------------------|---------------------|----| | | _ | (in thousands) | (in thousands) | | | 1999 | | \$305,472 | \$139,477 | | | 2000 | | \$313,864 | \$147,349 | | | 2001 | | \$329,705 | \$175,759 | | | 2002 | | \$341,952 | \$175,360 | | | 2003 | (budgeted) | \$361,087 | \$160,020 (| a) | ⁽a) The projected amount of franchise charges and fees was reduced from the previous years to recognize the effect of electric deregulation. ### CITY OF HOUSTON, TEXAS June 30, 2002 ### SUMMARY OF GENERAL FUND ENDING UNDESIGNATED FUND BALANCE The following schedule sets forth the undesignated fund balances for the General Fund for the period shown. | Fiscal | | Undesignated | | |--------|------------|-----------------------------|--| | Year | <u></u> | General Fund Balance | | | | _ | (in thousands) | | | 1999 | | \$80,408 | | | 2000 | | \$70,668 | | | 2001 | | \$79,409 | | | 2002 | | \$78,376 | | | 2003 | (budgeted) | \$78,161 | | #### CITY OF HOUSTON, TEXAS STATISTICAL SECTION JUNE 30, 2002 ## This page left blank intentionally ## CITY OF HOUSTON, TEXAS CONVENTION AND ENTERTAINMENT FACILITIES FUND REVENUES AND EXPENSES #### **Last Ten Fiscal Years** (amounts expressed in thousands) | Total Annual Revenues Last Ten Fiscal Years | 1993 | 1994 | 1995 | |---|------------------------------------|----------------------------------|----------------------------------| | Operating Revenues Fees charged to users, net | \$ 9,547 | \$ 9,286 | \$ 9,048 | | Total Operating Revenues | 9,547 | 9,286 | 9,048 | | Nonoperating Revenues Interest Hotel occupancy tax (including penalty & interest) Other income Total Nonoperating Revenues | 2,338
26,214
1,252
29,804 | 1,708
26,643
250
28,601 | 2,064
28,699
430
31,193 | | Total Revenues | \$ 39,351 | \$ 37,887 | \$ 40,241 | | Total Annual Expenses Last Ten Fiscal Years | 1993 | 1994 | 1995 | | Operating Expenses Maintenance and operating Depreciation Bad debt expense | \$ 17,521
5,842 | \$ 16,375
14,237 | \$ 13,541
5,491 | | Total Operating Expenses | 23,363 | 30,612 | 19,032 | | Nonoperating Expenses Interest on long-term debt Promotional contracts & other expenses | 9,473
9,889 | 9,187 | 8,850 | | Total Nonoperating Expenses | 19,362 | 9,187 | 8,850 | | Total Expenses | \$ 42,725 | \$ 39,799 | \$ 27,882 | | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | |----------------------------------|----------------------------------|------------------------------------|------------------------------------|----------------------------------|----------------------------------|-----------------------------------| | \$ 9,975 | \$ 10,277 | \$ 11,018 | \$ 15,576 | \$ 16,835 | \$ 17,469 | \$ 15,521 | | 9,975 | 10,277 | 11,018 | 15,576 | 16,835 | 17,469 | 15,521 | | 2,735
30,118
489
33,342 | 2,690
34,354
567
37,611 | 3,268
38,270
1,599
43,137 | 3,174
42,459
1,042
46,675 | 3,642
42,550
133
46,325 | 9,846
46,123
181
56,150 | 23,766
43,452
696
67,914 | | \$ 43,317 | \$ 47,888 | \$ 54,155 | \$ 62,251 | \$ 63,160 | \$ 73,619 | \$ 83,435 | | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | | \$ 13,980
5,318 | \$ 17,636
6,274 | \$ 14,378
6,412 | \$ 16,421
6,640 | \$ 19,886
6,684 | \$ 20,331
6,356 | \$ 21,721
12,405 | | 19,298 | 23,910 | 20,790 | 23,061 | 26,570 | 26,687 | 34,126 | | 8,891
6,000 | 7,884
6,000 | 7,685
6,431 | 7,469
9,565 | 7,194
10,974 | 12,655
20,698 | 28,410
20,596 | | \$ 34,189 | \$ 37,794 | \$ 34,906 | \$ 40,095 | 18,168
\$ 44,738 | \$ 60,040 | \$ 83,132 | ## CITY OF HOUSTON, TEXAS CONVENTION AND ENTERTAINMENT FACILITIES STATISTICS For Fiscal Year 2002 #### HISTORICAL PLEDGED REVENUES | Fiscal | Pledged | | | Pledged
Parking | | Tax | | | | |----------|--------------|----------|-----|--------------------|----------|---------|----------|----|----------| | Year | HOT (a) | % Change | Rev | venues (d) | % Change | Rebates | % Change | T | otal (e) | | 1996 | \$
24,310 | 4.9% | \$ | 3,289 | 9.4% | \$ | % | \$ | 27,599 | | 1997 | 27,728 | 14.1% | | 3,260 | -0.9% | | | | 30,988 | | 1998 (b) | 30,889 | 11.4% | | 4,037 | 23.8% | | | | 34,926 | | 1999 (c) | 34,270 | 10.9% | | 6,847 | 69.6% | | | | 41,117 | | 2000 | 34,344 | 0.2% | | 8,152 | 19.1% | | | | 42,496 | | 2001 | 37,228 | 8.4% | | 9,402 | 15.3% | | | | 46,630 | | 2002 | 35,072 | -5.8% | | 7,834 | -16.7% | | | | 42,906 | - (a) The Pledged Hotel Occupancy Tax (HOT) revenues are revenues (including penalties, interest and delinquencies, if any) received from that portion of the City HOT equal to 5.65% of the cost of substantially all hotel room rentals in the City (excluding any portion thereof attributable to the Hotel during its first ten years of operation). The City HOT is currently imposed at a rate of 7%. - (b) In 1998 the City began receiving revenues from Lot C and Lot H. - (c) In 1999 the City began receiving revenues from the Fannin Garage. - (d) The City's pledge of Pledged Parking Revenues is subordinate to the City's pledge of the first \$1,200,000 of such gross revenues, charges and tolls to the payment of its \$1,000,000 annual obligation under the Music Hall Lease, unless such obligation is paid, defeased, matures or is otherwise restructured. - (e) Does not include investment earnings, which are included in Pledged Revenues. # CITY OF HOUSTON, TEXAS CONVENTION AND ENTERTAINMENT FACILITIES STATISTICS Last Ten Fiscal Years #### Schedule of Hotel Occupancy Tax and Occupancy Rates | Fiscal
Year | Occupancy % Rate (1) | Average
Daily Rate (1) | Tax
% Rate | Gross Hotel Occupancy Tax Revenues (in thousands) | |----------------
----------------------|---------------------------|---------------|---| | 1993 | 63.4% | 65.52 | 7% | 26,124 | | 1994 | 65.6% | 67.61 | 7% | 26,643 | | 1995 | 64.5% | 70.30 | 7% | 28,699 | | 1996 | 65.4% | 72.98 | 7% | 30,118 | | 1997 | 68.4% | 80.59 | 7% | 34,354 | | 1998 | 66.7% | 85.88 | 7% | 38,270 | | 1999 | 63.6% | 86.92 | 7% | 42,459 | | 2000 | 65.6% | 90.02 | 7% | 42,550 | | 2001 | 68.5% | 90.11 | 7% | 46,123 | | 2002 | 65.3% | 89.63 | 7% | 43,452 | ⁽¹⁾ Source: Greater Houston Partnership. # CITY OF HOUSTON, TEXAS CONVENTION AND ENTERTAINMENT FACILITIES STATISTICS For Fiscal Year 2002 #### **Schedule of Hotel Occupancy Tax Collections** | The Twelve Largest Taxpayers | Gro | oss Hotel Occupancy
Tax Collections | |------------------------------|----------|--| | Hyatt Regency | \$ | 2,233,794 | | Four Seasons Houston Center | | 1,321,138 | | JW Marriott Galleria | | 1,318,232 | | Westin Galleria | | 1,007,717 | | Marriott Hotel | | 978,980 | | Doubletree Hotel Post Oak | | 933,367 | | Westin Oaks Houston | | 877,794 | | Houstonian | | 871,431 | | Doubletree Allen Center | | 835,578 | | Adams Mark Hotel | | 796,422 | | Marriott Medical Center | | 793,152 | | Omni Hotel | | 764,611 | | | | | | T | otal: \$ | 12,732,216 | # CITY OF HOUSTON, TEXAS CONVENTION AND ENTERTAINMENT FACILITIES STATISTICS For Fiscal Year 2002 #### **Parking Facilities Rates** | Facility | City
Employee
Monthly
Contract (1) | Other
Monthly
Contract (2) | Daily
Transient (2) | Event
Rate (2) | |--------------------------------|---|----------------------------------|------------------------|-------------------| | 2 demoy | Contract (1) | Contract (2) | 11 unsteine (2) | 1440 (2) | | Theater District Garage | \$70.00 | \$125.00 | \$2.00 per hour | \$4.00 | | | | \$61.00(3) | \$8.00 Maximum | | | | | | | | | City Hall Annex Parking Garage | \$51.76 | \$56.00 | n/a | \$4.00 | | | | | | | | City Hall Annex Parking Meters | n/a | n/a | \$.40 per hour | \$4.00 | | | | | | | | Fannin Garage | \$70.00 | \$76.20 | \$2.00 per hour | \$4.00 | | | | | \$5.00 Maximum | | | | | | | | | Lots C and H | \$44.33 | \$48.00 | n/a | \$3.00 | ⁽¹⁾ Does not include sales and use tax of 8.25% ⁽²⁾ Includes sales and use tax of 8.25% ⁽³⁾ Rates paid by Conventions & Entertainment Facilities departmental contractors Source: City of Houston, Convention & Entertainment Facilities Department # CITY OF HOUSTON, TEXAS CONVENTION AND ENTERTAINMENT FACILITIES STATISTICS Debt Service Schedule For Fiscal Year 2002 | Fiscal Year
Ending
June 30 | Series 2001 A
Bonds | Series 2001 B Bonds | Series 2001 C Bonds (1) | Total Debt
Service | |----------------------------------|------------------------|---------------------|-------------------------|-----------------------| | 2003 | 13,751,456 | 11,188,594 | 8,227,397 | 33,167,447 | | 2004 | 13,755,956 | 11,188,594 | 7,478,022 | 32,422,572 | | 2005 | 13,759,581 | 11,188,594 | 7,476,114 | 32,424,289 | | 2006 | 13,761,581 | 17,761,406 | 8,227,397 | 39,750,384 | | 2007 | 13,766,081 | 18,122,738 | 7,479,452 | 39,368,271 | | 2008 | 13,733,281 | 20,075,231 | 8,225,490 | 42,034,002 | | 2009 | 13,731,419 | 20,190,150 | 7,476,114 | 41,397,683 | | 2010 | 13,742,113 | 21,718,544 | 8,227,397 | 43,688,054 | | 2011 | 13,727,994 | 22,556,050 | 7,479,452 | 43,763,496 | | 2012 | 13,731,719 | 22,829,244 | 8,225,490 | 44,786,453 | | 2013 | 13,737,953 | 24,382,988 | 7,476,591 | 45,597,532 | | 2014 | 13,735,941 | 24,521,616 | 7,479,452 | 45,737,009 | | 2015 | 13,738,425 | 24,440,238 | 8,227,397 | 46,406,060 | | 2016 | 13,743,525 | 16,325,319 | 7,478,022 | 37,546,866 | | 2017 | 8,756,572 | 22,986,963 | 8,224,059 | 39,967,594 | | 2018 | 9,696,281 | 22,698,700 | 7,479,452 | 39,874,433 | | 2019 | 4,548,731 | 21,654,794 | 14,257,239 | 40,460,764 | | 2020 | 5,512,031 | 22,066,819 | 13,542,616 | 41,121,466 | | 2021 | 6,561,881 | 21,094,119 | 13,513,440 | 41,169,440 | | 2022 | | 29,121,925 | 14,182,230 | 43,304,155 | | 2023 | | 29,261,563 | 13,567,055 | 42,828,618 | | 2024 | | 30,597,669 | 14,113,786 | 44,711,455 | | 2025 | | 30,932,488 | 13,535,769 | 44,468,257 | | 2026 | | 32,207,594 | 14,008,312 | 46,215,906 | | 2027 | | 32,889,456 | 13,568,395 | 46,457,851 | | 2028 | | 33,368,825 | 13,547,081 | 46,915,906 | | 2029 | | 34,620,331 | 13,851,037 | 48,471,368 | | 2030 | | 35,123,056 | 13,582,094 | 48,705,150 | | 2031 | | 36,179,756 | 13,767,752 | 49,947,508 | | 2032 | | 36,631,363 | 13,549,042 | 50,180,405 | | 2033 | | 36,734,713 | 13,652,467 | 50,387,180 | | 2034 | | 39,636,331 | 11,813,346 | 51,449,677 | | Total | \$ 227,492,521 | \$ 814,295,771 | \$ 342,938,959 | \$ 1,384,727,251 | ⁽¹⁾ Assumes a rate of interest of the Series 2001C ARCs equal to 5.2% # CITY OF HOUSTON, TEXAS CONVENTION AND ENTERTAINMENT FACILITIES STATISTICS For Fiscal Year 2002 ### **Convention & Entertainment Budget for Fiscal Year 2003** #### **Budgeted Resources** | Operating Revenues | | |--|------------| | Facility Rentals | \$ 4,662 | | Parking | 9,978 | | Food and Beverage Concessions | 2,320 | | Contract Cleaning | 237 | | Total Operating Revenues | 17,197 | | Operating Expenses | | | Personnel | 5,057 | | Supplies | 464 | | Services | 30,779 | | Total Operating Expenses | 36,300 | | Operating Income (Loss) | (19,103) | | Nonoperating Revenues (Expenses) | | | Hotel Occupancy Tax | | | Current | 46,000 | | Delinquent | 750 | | Advertising Services | (10,580) | | Promotion Contracts | (8,740) | | Contracts/Sponsorships | (2,160) | | Net Hotel Occupancy Tax | 25,270 | | Investment Income (Loss) | 1,850 | | Capital Outlay | (4,231) | | Non-Capital Outlay | (172) | | Other | 281 | | Total nonoperating Rev (Exp) | 22,998 | | Income (Loss) Before Operating Transfers | 3,895 | | Operating Transfers | | | Transfers to Interest | (6,500) | | Transfers to Principal | (6,200) | | Interfund Transfers | - | | Transfers to Special | 4,500 | | Contingency/Reserve | | | Total Operating Transfers | (8,200) | | Net Income (Loss) Operating Fund | \$ (4,305) | ### CITY OF HOUSTON, TEXAS WATER AND SEWER SYSTEM FUND REVENUES AND EXPENSES **Last Ten Fiscal Years** #### (amounts expressed in thousands) | Total Annual Revenues Last Ten
Fiscal Years | 1993 | 1994 | 1995 | 1996 | |--|------------|------------|------------|------------| | Operating Revenues | | | | | | Water sales | \$ 228,179 | \$ 248,804 | \$ 245,634 | \$ 250,721 | | Waste water system user charges | 234,302 | 250,020 | 252,314 | 255,989 | | Penalties | 3,412 | 3,880 | 3,706 | 3,963 | | Other services and charges | 3,006 | 2,401 | 2,538 | 2,607 | | Total Operating Revenues | 468,899 | 505,105 | 504,192 | 513,280 | | Nonoperating Revenues | | | | | | Interest | 34,541 | 27,152 | 32,061 | 40,671 | | Other income | 4,677 | 14,539 | 7,727 | 8,644 | | Total Nonoperating Revenues | 39,218 | 41,691 | 39,788 | 49,315 | | Total Revenues | \$ 508,117 | \$ 546,796 | \$ 543,980 | \$ 562,595 | | Total Annual Expenses Last Ten
Fiscal Years | 1993 | 1994 | 1995 | 1996 | | Operating Expenses | | | | | | Maintenance and operating | \$ 222,282 | \$ 240,938 | \$ 240,459 | \$ 252,026 | | Depreciation | 93,453 | 407,512 | 112,454 | 163,034 | | Bad debt expense | 680 | 892 | 986 | 1,290 | | Total Operating Expenses | 316,415 | 649,342 | 353,899 | 416,350 | | Nonoperating Expenses | | | | | | Interest on long-term debt | 136,710 | 135,164 | 110,142 | 127,672 | | Other expenses | | | | 12,040 | | Total Nonoperating Expenses | 136,710 | 135,164 | 110,142 | 139,712 | | Total Expenses | \$ 453,125 | \$ 784,506 | \$ 464,041 | \$ 556,062 | | 19 | 997 | 1998 | 1999 | 2000 | 2001 | 2002 | |-------|---|---|--|--|--|--| | 25 | 39,978 \$
50,821
3,938
3,273
98,010 | 262,481
264,576
3,957
3,178
534,192 | \$ 266,381
264,076
3,947
2,962
537,366 | \$ 281,757
275,782
3,493
3,006
564,038 | \$ 271,553
268,492
4,440
2,807
547,292 | \$ 271,098
265,091
4,214
2,993
543,396 | | | 41,176
10,819
51,995 | 41,078
12,193
53,271 | 37,978
18,116
56,094 | 32,019
20,641
52,660 | 56,914
22,511
79,425 | 41,677
32,368
74,045 | | \$ 55 | 50,005 \$ | 587,463 | \$ 593,460 | \$ 616,698 | \$ 626,717 | \$ 617,441 | | 19 | 997 | 1998 | 1999 | 2000 | 2001 | 2002 | | | 24,641 \$
66,244
1,733 | 222,930
174,994
1,071 | \$ 212,877
190,205
740 | \$ 225,258
212,846
1,000 | \$ 248,603
256,959 | \$ 245,943
226,144 | | 39 | 92,618 | 398,995 | 403,822 | 439,104 | 505,562 | 472,087 | | 14 | 43,123
9,498 | 160,253
7,225 | 155,201
4,863 | 164,650 | 172,749 | 164,482 | | | 7,478 | 1,225 | 4,803 | 4,057 | 3,315 | 9,958 | | 15 | | | | | | | | | 52,621 | 167,478 | 160,064 | 168,707 | 176,064 | 174,440 | ### CITY OF HOUSTON, TEXAS WATER AND SEWER REVENUE BOND COVERAGE For the Year Ended June 30, 2002 (amounts expressed in thousands) | | Water
and Sewer
System | |--|------------------------------| | Operating Revenues Sales of water, net | (in thousands)
\$ 271,098 | | Sewer system user charges | 265,091 | | Penalties | 4,214 | | Other services and charges | 2,994 | | Total operating revenues | 543,397 | | Non Operating Revenues | 47,192 | | Total gross revenues | 590,589 | | Operating Expenses | | | Maintenance and Operations | 245,943 | | Total operating expenses | 245,943 | | | | | Non Operating Expenses | | | Coastal Water & Sewer ("CWA") | | |
Debt Service | 30,091 | | Trinity River Authority ("TRA") | | | Debt Service | 2,140 | | Total Non Operating Expenses | 32,231 | | Total Expenses | 278,174 | | NET REVENUES UNDER BOND ORDINANCE | \$ 312,415 | | DOME DURING SERVINGS | | | BOND DEBT SERVICE | 32,041 | | Prior Lien Bonds | | | Junior Lien Bonds | 179,210 | | Total Debt Service | \$ 211,251 | | BOND DEBT SERVICE COVERAGE | | | Prior Lien Bond Coverage | 9.75x | | Junior Lien Bond Coverage | 1.74x | | TOTAL COVERAGE | 1.48x | #### Water and Sewer: Net revenues include all income less operating expenses (net of depreciation) of the water and sewer system. Net revenues in each fiscal year are required to be at least equal to 120% of the current year debt service prior lien bonds plus required additions to the Prior Lien Reserve Fund, plus 110% of the current year debt service requirements on the junior lien bonds. #### System Budget (Fiscal Year 2003) The following is the summary of the Fiscal Year 2003 Budget for the System as adopted by City Council: | Revenues | (in thousands) | | |---|----------------|---------| | Beginning Fund Balance (July 1, 2002) | \$ | 40,375 | | Current Revenues | | 581,473 | | Total Revenues | \$ | 621,848 | | Expenditures | | | | Maintenance and Operations | \$ | 255,608 | | CWA Debt Service | | 30,002 | | TRA Debt Service | | 2,188 | | Debt Service (including Prior Lien Bonds, Junior Lien Bonds | | | | and Commercial Paper) | | 227,856 | | Total Expenditures | | 515,654 | | Other | | | | Renewal and Replacement Fund (including Discretionary Debt Service) | | 65,819 | | Planned Fund Balance (June 30, 2003) | | 40,375 | | Total Expenditures and Reserves | \$ | 621,848 | The following calculation shows coverage by Net Revenues of Maximum Annual Debt Service on the Prior Lien Bonds and Junior Lien Bonds after issuance of the Bonds: | Maximum Annual Prior Lien Principal and Interest Requirements (2003) | \$
29,151,196 | |---|------------------| | Maximum Annual Junior Lien Principal and Interest Requirements (2025) | 241,982,925 | | Total Maximum Annual Principal and Interest Requirements (2017) | 257,705,885 | | Net Revenues for Fiscal Year ended June 30, 2002 | 312,415,000 | | Coverage of Total Maximum Annual Principal and Interest Requirements (2025) | 1.29x | #### **THE SYSTEM - Sewer Facilities General** The Sewer Facilities receive and process wastewater generated in a service area that includes the City and certain municipalities and unincorporated communities in the Houston metropolitan area. The Sewer Facilities consist of sanitary sewer lines, permitted wastewater treatment plants, sludge treatment facilities, pumping stations and a centralized laboratory. The general condition of the collection lines of the Sewer Facilities varies depending on age, location and type of construction. The average daily wastewater flow through the Sewer Facilities for Fiscal Year 2002 was 255.13 mgd. The effective treatment capacity of the Sewer Facilities, as reflected by State permits, was 563.45 mgd as of June 30, 2002. #### THE SYSTEM - Annexation Program - In-City Districts The City has created reinvestment zones and public improvement districts in which infrastructure improvements, including water and wastewater facilities, will be financed by the respective district or zone through bonds supported by assessments within the districts and by a tax increment fund into which will be deposited the amount of ad valorem taxes collected in the reinvestment zones in excess of the amount calculated on the basis of the property tax appraisals in effect at the time of creation of the particular reinvestment zone. Under State law, the City can create a public improvement district both within the corporate limits of the City and within its extraterritorial jurisdiction. One reinvestment zone and one public improvement district have issued \$2,280,000 and \$800,000 in bonds, respectively. Harris County Improvement District No. 1, created by the Texas Legislature and located within the corporate limits of the City, has issued \$11,000,000 in bonds. #### **Funding of Proposed System Improvements** It is anticipated that the system improvements contemplated in the Department's Fiscal Year 2003 - 2007 CIP will be financed approximately as follows: | | Amo | Amount | | | |---|--------|-----------|--|--| | Proposed Source of Funding | (in mi | llions) | | | | System Revenue Bonds (Net Proceeds and interest earnings) | \$ | 1,641 (*) | | | | Other sources | | 0 | | | | Total | \$ | 1,641 | | | (*) The department's fiscal year 2003 - 2007 CIP anticipates the periodic issuance of additional Prior Lien Bonds, Junior Lien Bonds and Subordinate Lien Commercial Paper. City Council must approve each issuance of bonds. #### **Obligations Payable from System Revenues** The following sets forth the total outstanding principal amount of the system obligations payable from revenues of the system as of June 30, 2002: | Contract Revenue Bonds Payable from System Gross Revenues | Amount | |--|------------------| | CWA Bonds (1) | \$ 241,416,420 | | TRA Bonds (2) | 11,500,000 | | HAWC Bonds (3) | 130,260,000 | | | 383,176,420 | | System Revenue Bonds Payable from System Net Revenues (3) Prior Lien Bonds | 232,710,000 | | Junior Lien Bonds | 3,256,934,015 | | Subordinate Lien Obligations (4) | 120,000,000 | | | 3,609,644,015 | | Total - All Bonds Payable from System Revenues | \$ 3,992,820,435 | - (1) Under a 1968 agreement, as amended and superseded in part, and a 1995 agreement, CWA agreed to construct the CWA conveyance system and certain other projects and the City agreed to pay, as a maintenance and operation expense of the System, amounts calculated to be sufficient to cover maintenance and operation expenses of the CWA Conveyance System plus debt service of the CWA Bonds. CWA has reserved the right to issue an unlimited amount of additional bonds on parity with those currently outstanding, however, such issuances are subject to the approval of the City. - Under the 1964 agreement, as supplemented, the City and TRA agreed to construct Lake Livingston, and the City agreed to pay, as a maintenance and operation expense of the System, amounts calculated to be sufficient to cover the maintenance and operation expenses of Lake Livingston, plus debt service on the TRA (Livingston Project) Bonds, less recoupment of a maximum of 30 percent of such cost. - (3) Under a 2001 agreement, the City contracted with HAWC to cause the construction of the NEWPP, and, pursuant to the treated water supply contract, the City agreed to pay, as a maintenance and operating expense of the System, debt service on HAWC's first series of bonds which were issued in the principal amount of \$130,260,000, in May, 2002 to finance the NEWPP, along with all maintenance and operating expenses relating to the NEWPP and HAWC. #### Discretionary Debt Service Paid by the System The total amount of Discretionary Debt Service paid from Net Revenues of the System of the past five Fiscal Years and the amount budgeted for Fiscal year 2003 is set forth below: | | Discretionary
Debt Service | | | |-----------------|-------------------------------|---------------|--| | | | | | | Fiscal Year | (in r | (in millions) | | | 2003 (budgeted) | \$ | 35.9 | | | 2002 | | 36.5 | | | 2001 | | 38.6 | | | 2000 | | 34.0 | | | 1999 | | 37.9 | | | 1998 | | 34.5 | | #### **Indirect Charges Paid by the System** In October 1992, the City enacted an ordinance imposing a charge against the System equal to 2% of its net (after adjustments) water and sewer service charge revenues to compensate the City's General Fund for costs incurred in ditch and storm sewer maintenance as a result of operations of the System. Beginning in fiscal year 1997, the charge was increased to 4%. For Fiscal Year 1998, such charge was \$20.6 million; Fiscal Year 1999, \$20.9 million; Fiscal Year 2000, \$20.9 million, Fiscal Year 2001, \$21.3 million and Fiscal Year 2002, \$21.6 million. The total amounts of such indirect charges, excluding the annual 4% service charge, for the past five Fiscal Years and the amount budgeted for Fiscal Year 2003 are set forth below: | | Indirect | | |-----------------|----------------|-------| | | Charges | | | Fiscal Year | (in thousands) | | | 2003 (budgeted) | \$ | 6,877 | | 2002 | | 6,877 | | 2001 | | 7,637 | | 2000 | | 7,463 | | 1999 | | 7,963 | | 1998 | | 5,651 | ⁽³⁾ Excludes the principal amount of bonds payable from Discretionary Debt Service Transfers of the City Debt Service Fund. ⁽⁴⁾ The City currently issues water and sewer system commercial paper notes pursuant to an ordinance authorizing the issuance of Water and Sewer System Commercial Paper Notes, Series A (the "Series A Notes") in an aggregate amount not to exceed \$500,000,000. The program is structured as a revolving commercial paper program. An ordinance authorizing the Water and Sewer Commercial Paper Notes, Series B (the "Series B Notes"), in the aggregate principal amount of \$200,000,000 (the Series A Notes and the Series B Notes, collectively the "Commercial Paper Notes"), was adopted by the City Council on March 1, 1995. The City has no current plans to issue more than \$500,000,000 in the aggregate of the Commercial Paper Notes. The Commercial Paper Notes are secured by lines of credit from Wesdeutsche Landesbank Gironzentrale, New York Branch, and Bayerische Landesbank Gironzentrale, New York Branch. #### **Largest Sewer Customers** The following schedule presents information concerning the ten largest customers of the Sewer Facilities for the twelve month period ended June 30, 2002. The total charges to such customers represent approximately 3.8% of the System Gross
Revenues and 8.5% of Sewer Facilities' gross charges during such period. | | Customer | Gross
Charges | | |-----|-------------------------------------|------------------|------------| | 1. | Anheuser-Busch, Inc. | \$ | 7,412,567 | | 2. | City of Houston | | 2,641,860 | | 3. | Houston Independent School District | | 2,267,425 | | 4. | Harris County | | 2,161,140 | | 5. | General Foods, Inc. | | 1,910,176 | | 6. | University of Houston | | 1,831,121 | | 7. | Gerald D. Hines | | 1,351,778 | | 8. | Memorial Hermann Hospital | | 1,034,218 | | 9. | Methodist Hospital | | 966,550 | | 10. | Exxon Mobil | | 910,952 | | | Total | \$ | 22,487,787 | #### **Current Rates** Current water rates are based on customer class. The amount of the bill is the sum of the minimum charge based on meter size and an additional charge based on the volume of consumption above a minimum volume. The water rates vary from \$1.92 per thousand gallons for multi-family customers to \$4.30 for outdoor customers. Usage of the Sewer Facilities is not metered for rate purposes. Instead, sewer rates vary from \$1.08 per thousand gallons for wholesale customers to \$3.98 for industrial customers. Additionally, industrial customers may be subject to a sewer surcharge based on the quality of their wastewater discharge. The bill for a typical single family residential customer using 7,000 gallons per month would be \$41.96 for both water and sewer services. However, the City has lower-user rates ranging from \$8.50 to \$29.88 per month for water and sewer services for single-family residential customers using less than 6,000 gallons per month, which are below the cost of providing services. #### Rate Adjustments In recent years, the water and sewer rates have been adjusted on the average as follows: #### **Average Percent Rate** | | Increase (Decrease) | | | |----------------|---------------------|--------|--| | Date of Change | Water | Sewer | | | January 1983 | 31.0% | | | | July 1983 | | 20.0% | | | July 1985 | | 22.0% | | | September 1986 | 20.0% | 21.7% | | | April 1987 | | 32.3% | | | August 1987 | 21.0% | | | | November 1987 | | (5.0)% | | | July 1988 | 8.5% | 7.6% | | | August 1989 | 6.0% | 7.5% | | | July 1990 | 5.5% | 7.5% | | | February 1992 | 2.0% | 6.0% | | | March 1993 | 2.5% | 4.0% | | #### CITY OF HOUSTON, TEXAS WATER AND SEWER SYSTEM STATISTICS Debt Service Schedule **Payable From System Net Revenues** | Fiscal Year
Ending
June 30 | Total Payable
From
System Gross
Revenues ⁽¹⁾ | Prior
Lien Bonds | Junior Lien Bonds | Total Payable
From
System Net
Revenues | Total Debt
Service | |----------------------------------|--|---------------------|-------------------|---|-----------------------| | 2003 | \$ 36,394,929 | \$ 29,151,196 | \$ 204,156,563 | \$ 233,307,759 | \$ 269,702,688 | | 2004 | 38,285,596 | 22,150,664 | 212,341,387 | 234,492,051 | 272,777,647 | | 2005 | 37,151,371 | 22,136,231 | 222,147,347 | 244,283,578 | 281,434,949 | | 2006 | 39,420,453 | 22,523,464 | 230,997,796 | 253,521,260 | 292,941,713 | | 2007 | 39,842,274 | 20,835,746 | 231,146,930 | 251,982,676 | 291,824,950 | | 2008 | 39,609,814 | 22,577,321 | 232,054,901 | 254,632,222 | 294,242,036 | | 2009 | 35,069,799 | 22,588,676 | 234,341,619 | 256,930,295 | 292,000,094 | | 2010 | 30,783,116 | 22,593,556 | 234,341,869 | 256,935,425 | 287,718,541 | | 2011 | 28,333,510 | 20,558,716 | 234,339,200 | 254,897,916 | 283,231,426 | | 2012 | 27,553,453 | 20,584,266 | 234,340,946 | 254,925,212 | 282,478,665 | | 2013 | 26,806,325 | 20,606,325 | 234,340,018 | 254,946,343 | 281,752,668 | | 2014 | 26,011,503 | 20,645,591 | 234,340,434 | 254,986,025 | 280,997,528 | | 2015 | 25,215,725 | 23,339,944 | 234,336,281 | 257,676,225 | 282,891,950 | | 2016 | 24,513,750 | 23,354,000 | 234,337,080 | 257,691,080 | 282,204,830 | | 2017 | 14,036,556 | 23,367,750 | 234,338,135 | 257,705,885 | 271,742,441 | | 2018 | 13,231,706 | 9,920,750 | 234,342,540 | 244,263,290 | 257,494,996 | | 2019 | 13,219,006 | 5,647,750 | 234,338,294 | 239,986,044 | 253,205,050 | | 2020 | 13,221,781 | | 241,722,220 | 241,722,220 | 254,944,001 | | 2021 | 13,216,131 | | 241,974,509 | 241,974,509 | 255,190,640 | | 2022 | 13,205,681 | | 241,981,095 | 241,981,095 | 255,186,776 | | 2023 | 13,202,769 | | 241,982,252 | 241,982,252 | 255,185,021 | | 2024 | 13,192,044 | | 241,979,415 | 241,979,415 | 255,171,459 | | 2025 | 13,186,831 | | 241,982,925 | 241,982,925 | 255,169,756 | | 2026 | 13,179,475 | | 241,981,650 | 241,981,650 | 255,161,125 | | 2027 | 9,076,606 | | 241,977,806 | 241,977,806 | 251,054,412 | | 2028 | 9,076,950 | | 241,977,244 | 241,977,244 | 251,054,194 | | 2029 | 9,074,613 | | 241,977,119 | 241,977,119 | 251,051,732 | | 2030 | 9,073,825 | | 121,638,869 | 121,638,869 | 130,712,694 | | 2031 | 9,078,563 | | 121,850,194 | 121,850,194 | 130,928,757 | | 2032 | 9,077,544 | | 96,842,103 | 96,842,103 | 105,919,647 | | 2033 | | | 96,841,381 | 96,841,381 | 96,841,381 | | Total | \$ 642,341,699 | \$ 352,581,946 | \$ 6,767,290,122 | \$ 7,119,872,068 | \$ 7,762,213,767 | ⁽¹⁾ Includes CWA Bonds and TRA Bonds and Houston Area Water Corporation Bonds (HAWC) ## CITY OF HOUSTON, TEXAS WATER AND SEWER SYSTEM STATISTICS Water Supply #### Capacity, Production, and Sales The following schedule sets forth information concerning Water Facilities capacity, production and sales for Fiscal Year 2002 (million gallons per day): | | Available | Capacity | Daily | Peak | Sales | |-----------|-----------|----------|-------|-------|-------| | Ground | 137.2 | 333.0 | 114.8 | 169.8 | N/A | | Surface | 1,135.0 | 1,169.0 | 532.6 | 588.9 | N/A | | Total | 1,272.2 | 1,502.0 | 647.4 | 758.7 | 560.2 | | | | | | | | | Treated | | | | | 309.0 | | Untreated | | | | | 251.2 | | Total | | | | | 560.2 | #### Sources of System Revenues - General As of June 30, 2002, the Water Facilities and the Sewer Facilities served approximately 412,000 and 397,800 active service connections, respectively. During Fiscal Year 2002 approximately 46% of System Gross Revenues were derived from the sale of water (88% from treated water and 12% from untreated water), approximately 45% from providing wastewater treatment services, 6% from interest income and the remaining 3% from various other sources. Of the treated water sales, 92% of revenues were from retail customers and 8% from bulk sales to other governmental entities. #### CITY OF HOUSTON, TEXAS WATER AND SEWER SYSTEM STATISTICS Water Supply #### **Largest Treated Water Customers** The following schedule presents information concerning the ten largest treated water customers of the System for the twelve month period ended June 30, 2002. The total charges to such customers during such period represent approximately 3.4% of the System Gross Revenues and 7.4% of total water sales revenues for such period. | Customers | Charges | | |--|---------|------------| | 1. City of Pasadena | \$ | 4,677,025 | | 2. North Channel Water Authority | | 2,658,990 | | 3. Clear Lake City Water Authority | | 2,352,908 | | 4. Anheuser-Busch, Inc. | | 2,315,952 | | 5. Gulf Coast Water Authority | | 1,709,541 | | 6. Houston Independent School District | | 1,554,303 | | 7. Harris County | | 1,494,876 | | 8. University of Houston | | 1,250,090 | | 9. Texas Medical Center | | 1,017,966 | | 10. City of West University Place | | 976,932 | | | \$ | 20,008,583 | #### **Largest Untreated Water Customers** The following schedule presents information concerning the ten largest untreated water customers of the System for a twelve month period ended June 30, 2002. The total of the contract payments by these ten customers during such period represents approximately 3.6% of the System Gross Revenues and 7.9% of total water sales revenues for such period. | Customers | Charges | | | |--|---------|------------|--| | 1. Equistar Chemicals LP | \$ | 3,915,503 | | | 2. Shell Oil Company | | 3,893,391 | | | 3. Battleground Water Company | | 2,395,448 | | | 4. Lyondell - Citgo Refining Company LTD | | 2,217,434 | | | 5. Chevron Phillips Chemical Company, LP | | 2,067,667 | | | 6. Air Liquide America Corporation | | 1,866,780 | | | 7. Baytown Water Authority | | 1,621,684 | | | 8. Occidental Chemical Corporation | | 1,283,459 | | | 9. Hoescht Celanese Chemical Group, LTD | | 1,223,254 | | | 10. Donohue Industries, Inc. | | 915,103 | | | | \$ | 21,399,723 | | #### CITY OF HOUSTON, TEXAS STATISTICAL SECTION JUNE 30, 2002 This page left blank intentionally ## CITY OF HOUSTON, TEXAS AIRPORT SYSTEM FUND REVENUES AND EXPENSES #### Last Ten Fiscal Years (amounts expressed in thousands) | Total Annual Revenues Last Ten
Fiscal Years | 1993 | 1994 | 1995 | 1996 | |--|------------|------------|------------|------------| | Operating Revenues | | | | | | Landing area fees | \$ 38,306 | \$ 35,239 | \$ 38,951 | \$ 41,741 | | Building and ground area fees | 41,068 | 44,603 | 49,592 | 50,824 | | Parking, concession and other revenues | 53,141 | 55,438 | 61,762 | 66,654 | | Total Operating Revenues | 132,515 | 135,280 | 150,305 | 159,219 | | Nonoperating Revenues | | | | | | Interest income | 14,150 | 7,023 | 7,805 | 10,871 | | Other nonoperating revenues | 426 | 328 | 665 | 236 | | Total Nonoperating Revenues | 14,576 | 7,351 | 8,470 | 11,107 | | Total Revenues | \$ 147,091 | \$ 142,631 | \$ 158,775 | \$ 170,326 | | Total Annual Expenses Last Ten
Fiscal Years | 1993 | 1994 | 1995 | 1996 | | Operating Expenses | | | | | | Maintenance and operating | \$ 78,883 | \$ 84,430 | \$ 90,488 | \$ 91,836 | | Depreciation | 32,345 | 33,451 | 36,638 | 37,932 | | Total Operating Expenses | 111,228 | 117,881 | 127,126 | 129,768 | | Nonoperating Expenses | | | | | | Interest expense and others | 33,897 | 21,003 |
20,502 | 20,180 | | Total Nonoperating Expenses | 33,897 | 21,003 | 20,502 | 20,180 | | Total Expenses | \$ 145,125 | \$ 138,884 | \$ 147,628 | \$ 149,948 | | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | |-------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------| | \$ 43,371
54,362
69,272 | \$ 43,739
54,479
75,827 | \$ 37,506
59,921
84,944 | \$ 40,930
72,988
95,217 | \$ 48,298
74,168
99,708 | \$ 50,826
84,752
91,877 | | 167,005 | 174,045 | 182,371 | 209,135 | 222,174 | 227,455 | | 10,894
56 | 13,213
664
13,877 | 21,762
207
21,969 | 25,027
188
25,215 | 66,846
828
67,674 | 37,629
2,725
40,354 | | ¢ 177.055 | ¢ 197.022 | ¢ 204.240 | | ¢ 200.040 | ¢ 267,900 | | \$ 177,955 | \$ 187,922 | \$ 204,340 | \$ 234,350 | \$ 289,848 | \$ 267,809 | | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | | \$ 93,471
39,002 | \$ 100,040
43,166 | \$ 117,206
42,537 | \$ 113,442
46,390 | \$ 122,594
52,410 | \$ 138,091
60,088 | | 132,473 | 143,206 | 159,743 | 159,832 | 175,004 | 198,179 | | | | | | | | | 18,859 | 18,376 | 32,471 | 44,354 | 65,387 | 28,977 | | 18,859 | | | 44.054 | | | | | 18,376 | 32,471 | 44,354 | 65,387 | 28,977 | #### CITY OF HOUSTON, TEXAS AIRPORT SYSTEM STATISTICS Passenger Statistics **Domestic Passengers** | | Intercontin | nental | Hobby | <u>y</u> | Ellington Field | | | |--------|----------------|------------|----------------|------------|-----------------|------------|--| | | Enplanements | | Enplanements | | Enplanements | | | | Fiscal | & | Percentage | & | Percentage | & | Percentage | | | Year | Deplanements | Change | Deplanements | Change | Deplanements | Change | | | | (in thousands) | | (in thousands) | | (in thousands) | | | | 1992 | 16,126 | 1.7% | 8,032 | 1.8% | 89 | 14.1% | | | 1993 | 17,490 | 8.5% | 8,496 | 5.8% | 120 | 34.8% | | | 1994 | 18,243 | 4.3% | 8,276 | -2.6% | 114 | -5.0% | | | 1995 | 21,282 | 16.7% | 8,199 | -0.9% | 105 | -7.9% | | | 1996 | 22,541 | 5.9% | 8,209 | 0.1% | 89 | -15.2% | | | 1997 | 23,839 | 5.8% | 8,330 | 1.5% | 101 | 13.5% | | | 1998 | 25,543 | 7.1% | 8,597 | 3.2% | 113 | 11.9% | | | 1999 | 27,271 | 6.8% | 8,795 | 2.3% | 100 | -11.5% | | | 2000 | 28,892 | 5.9% | 9,053 | 2.9% | 89 | -11.0% | | | 2001 | 30,105 | 4.2% | 9,038 | -0.2% | 64 | -28.1% | | | 2002 | 28,168 | -6.4% | 8,192 | -9.4% | 68 | 6.3% | | | Domestic Pas | ssengers | International P | assengers | | | | |----------------|------------|-----------------|------------|------------------|------------|--| | Total | l | Intercontin | nental | Total Passengers | | | | Enplanements | | Enplanements | | Enplanements | | | | & | Percentage | & | Percentage | & | Percentage | | | Deplanements | Change | Deplanements | Change | Deplanements | Change | | | (in thousands) | | (in thousands) | | (in thousands) | | | | 24,247 | 1.8% | 2,195 | 4.5% | 26,442 | 2.0% | | | 26,106 | 7.7% | 2,417 | 10.1% | 28,523 | 7.9% | | | 26,633 | 2.0% | 2,679 | 10.8% | 29,312 | 2.8% | | | 29,586 | 11.1% | 2,868 | 7.1% | 32,454 | 10.7% | | | 30,839 | 4.2% | 3,148 | 9.8% | 33,987 | 4.7% | | | 32,270 | 4.6% | 3,614 | 14.8% | 35,884 | 5.6% | | | 34,253 | 6.1% | 4,161 | 15.1% | 38,414 | 7.1% | | | 36,166 | 5.6% | 4,801 | 15.4% | 40,967 | 6.6% | | | 38,034 | 5.2% | 5,340 | 11.2% | 43,374 | 5.9% | | | 39,207 | 3.1% | 5,811 | 8.8% | 45,018 | 3.8% | | | 36,428 | -7.1% | 5,556 | -4.4% | 41,984 | -6.7% | | #### CITY OF HOUSTON, TEXAS AIRPORT SYSTEM STATISTICS Airline Market Shares #### **Domestic** | | Intercontinental | | | Hobby | | | | | |------------------------|------------------|--------|-------------|--------|----------------|--------|----------------|--------| | | Fiscal Year | r 2001 | Fiscal Year | r 2002 | Fiscal Year 20 | 01 | Fiscal Year 20 | 002 | | | Total | Market | Total | Market | Total | Market | Total | Market | | Airlines | Passengers | Share | Passengers | Share | Passengers | Share | Passengers | Share | | Air Tran | 0 | 0.0% | 0 | 0.0% | 343,043 | 3.8% | 299,122 | 3.7% | | America West | 385,201 | 1.1% | 384,875 | 1.1% | 0 | 0.0% | 0 | 0.0% | | American | 1,086,819 | 3.0% | 944,591 | 3.0% | 225,574 | 2.5% | 108,013 | 1.3% | | American Eagle | 0 | 0.0% | 0 | 0.0% | 323,349 | 3.6% | 272,240 | 3.3% | | Atlantic Southeast | 66,248 | 0.2% | 55,539 | 0.2% | 57,825 | 0.6% | 73,967 | 0.9% | | Charter Airlines | 51,547 | 0.1% | 25,726 | 0.1% | 3,920 | 0.0% | 2,561 | 0.0% | | Comair | 75,380 | 0.2% | 74,317 | 0.2% | 49,721 | 0.6% | 54,088 | 0.7% | | Continental | 21,661,979 | 60.3% | 20,302,674 | 60.3% | 0 | 0.0% | 0 | 0.0% | | Continental Express | 3,485,304 | 9.7% | 3,435,860 | 9.7% | 24,521 | 0.3% | 4,349 | 0.1% | | Delta | 617,677 | 1.7% | 580,115 | 1.7% | 337,497 | 3.7% | 358,486 | 4.4% | | Frontier | 17,140 | 0.0% | 72,087 | 0.0% | 0 | 0.0% | 0 = | # 0.0% | | Mesa | 0 | 0.0% | 17,985 | 0.1% | 0 | 0.0% | 0 | 0.0% | | NW Airlink Express One | 0 | 0.0% | 0 | 0.0% | 31,438 | 0.3% | 0 | 0.0% | | Northwest | 752,275 | 2.1% | 717,255 | 2.1% | 0 | 0.0% | 0 | 0.0% | | Skywest | 0 | 0.0% | 35,126 | 0.1% | 0 | 0.0% | 0 | 0.0% | | Southwest | 278,787 | 0.8% | 192,490 | 0.6% | 7,641,311 | 84.5% | 7,018,951 | 85.7% | | Sun Country Airways | 28,832 | 0.1% | 1,055 | 0.0% | 0 | 0.0% | 0 | 0.0% | | TWA | 227,633 | 0.6% | 81,051 | 0.2% | 0 | 0.0% | 0 | 0.0% | | United | 794,256 | 2.2% | 708,067 | 2.1% | 0 | 0.0% | 0 | 0.0% | | US Airways | 575,919 | 1.6% | 538,768 | 1.6% | 0 | 0.0% | 0 | 0.0% | | Total Domestic | 30,104,997 | 83.8% | 28,167,581 | 83.8% | 9,038,199 | 100.0% | 8,191,777 | 100.0% | #### International | | Fiscal Year | r 2001 | Fiscal Year | r 2002 | Fiscal Yea | ar 2001 | Fiscal Yea | r 2002 | | |----------------------------|-------------|--------|-------------|--------|------------|----------|------------|--------|--| | | Total | Market | Total | Market | Total | Market | Total | Market | | | | Passengers | Share | Passengers | Share | Passengers | Share | Passengers | Share | | | AeroMexico | 148,573 | 0.4% | 152,164 | 0.5% | | | | | | | Aerolitoral | 9,179 | 0.0% | 2,084 | 0.0% | | | | | | | Air Canada | 144,121 | 0.4% | 143,254 | 0.4% | | | | | | | Air France | 151,649 | 0.4% | 144,514 | 0.4% | | | | | | | Air Jamaica | 4,299 | 0.0% | 40,636 | 0.0% | | | | | | | Aviacsa | 44,158 | 0.1% | 60,151 | 0.2% | | | | | | | British Airways | 209,987 | 0.6% | 185,141 | 0.5% | | | | | | | Canadian Airlines | 9,784 | 0.0% | 0 | 0.0% | | Domestic | only | | | | Cayman | 27,389 | 0.1% | 21,393 | 0.1% | | Domestic | Ollry | | | | Charter Airlines | 65,588 | 0.2% | 4,099,766 | 12.2% | | | | | | | Continental | 4,326,957 | 12.0% | 242,659 | 0.7% | | | | | | | Continental Express | 231,455 | 0.6% | 162,779 | 0.5% | | | | | | | KLM | 173,006 | 0.5% | 114,687 | 0.3% | | | | | | | Lufthansa | 137,732 | 0.4% | 0 | 0.0% | | | | | | | Sun Country Airlines | 62,714 | 0.2% | 66,003 | 0.2% | | | | | | | TACA | 64,181 | 0.2% | 120,885 | 0.4% | | | | | | | Total International | 5,810,772 | 16.2% | 5,556,116 | 16.5% | | | | | | | | | | | | | | | | | | Total Airlines | 35,915,769 | 100.0% | 33,723,697 | 100.0% | 9,038,199 | 100.0% | 8,191,777 | 100.0% | | | | Ellingto | n Field | | | Houston Air | oort System | | |-------------|----------|-------------|--------|-------------|-------------|------------------|--------| | Fiscal Year | r 2001 | Fiscal Year | r 2002 | Fiscal Year | r 2001 | Fiscal Year 2002 | | | Total | Market | Total | Market | Total | Market | Total | Market | | Passengers | Share | Passengers | Share | Passengers | Share | Passengers | Share | | 0 | 0.0% | 0 | 0.0% | 343,043 | 0.8% | 299,122 | 0.7% | | 0 | 0.0% | 0 | 0.0% | 385,201 | 0.9% | 384,875 | 0.9% | | 0 | 0.0% | 0 | 0.0% | 1,312,393 | 2.9% | 1,052,604 | 2.5% | | 0 | 0.0% | 0 | 0.0% | 323,349 | 0.7% | 272,240 | 0.6% | | 0 | 0.0% | 0 | 0.0% | 124,073 | 0.3% | 129,506 | 0.3% | | 0 | 0.0% | 0 | 0.0% | 55,467 | 0.1% | 28,287 | 0.1% | | 0 | 0.0% | 0 | 0.0% | 125,101 | 0.3% | 128,405 | 0.3% | | 0 | 0.0% | 0 | 0.0% | 21,661,979 | 48.1% | 20,302,674 | 48.4% | | 63,729 | 100.0% | 67,696 | 100.0% | 3,573,554 | 7.9% | 3,507,905 | 8.4% | | 0 | 0.0% | 0 | 0.0% | 955,174 | 2.1% | 938,601 | 2.2% | | 0 | 0.0% | 0 | 0.0% | 17,140 | 0.0% | 72,087 | 0.2% | | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 17,985 | 0.0% | | 0 | 0.0% | 0 | 0.0% | 31,438 | 0.1% | 0 | 0.0% | | 0 | 0.0% | 0 | 0.0% | 752,275 | 1.7% | 717,255 | 1.7% | | 0 | 0.0% | 0 | 0.0% | 0 | 0.0% | 35,126 | 0.1% | | 0 | 0.0% | 0 | 0.0% | 7,920,098 | 17.6% | 7,211,441 | 17.2% | | 0 | 0.0% | 0 | 0.0% | 28,832 | 0.1% | 1,055 | 0.0% | | 0 | 0.0% | 0 | 0.0% | 227,633 | 0.5% | 81,051 | 0.2% | | 0 | 0.0% | 0 | 0.0% | 794,256 | 1.8% | 708,067 | 1.7% | | 0 | 0.0% | 0 | 0.0% | 575,919 | 1.3% | 538,768 | 1.3% | 100.0% 39,206,925 87.2% 36,427,054 86.8% 67,696 63,729 100.0% | | | | | Houston Airport System | | | | | |------------|---------|------------|-------------|------------------------|------------------|------------|--------|--| | Fiscal Yea | ar 2001 | Fiscal Yea | ır 2002 | Fiscal Yea | Fiscal Year 2001 | | r 2002 | | | Total | Market | Total | Market | Total | Market | Total | Market | | | Passengers | Share | Passengers | igers Share | Passengers | Share | Passengers | Share | | | | | | | 148,573 | 0.3% | 152,164 | 0.4% | | | | | | | 9,179 | 0.0% | 2,084 | 0.0% | | | | | | | 144,121 | 0.3% | 143,254 | 0.3% | | | | | | | 151,649 | 0.3% | 144,514 | 0.3% | | | | | | | 4,299 | 0.0% | 40,636 | 0.1% | | | | | | | 44,158 | 0.1% | 60,151 | 0.1% | | | | | | | | 0.5% | 185,141 | 0.4% | | | | Domes | tic only | | 9,784 | 0.0% | 0 | 0.0% | | | | Donies | tic only | | 27,389 | 0.1% | 21,393 | 0.1% | | | | | | | 65,588 | 0.1% | 4,099,766 | 9.8% | | | | | | | 4,326,957 | 9.6% | 242,659 | 0.6% | | | | | | | 231,455 | 0.5% | 162,779 | 0.4% | | | | | | | 173,006 | 0.4% | 114,687 | 0.3% | | | | | | | 137,732 | 0.3% | 0 | 0.0% | | | | | |
 62,714 | 0.1% | 66,003 | 0.2% | | | | | | | 64,181 | 0.1% | 120,885 | 0.3% | | | | | | | 5,810,772 | 12.9% | 5,556,116 | 13.2% | | | | | | | | | | | | | 63,729 | 100.0% | 67,696 | 100.0% | 45,017,697 | 100.0% | 41,983,170 | 100.0% | | #### CITY OF HOUSTON, TEXAS AIRPORT SYSTEM STATISTICS Selected Financial Information | | 1993 | 1994 | |---|-----------------|-----------| | Operating Revenues | | | | Landing Area Fees: | | | | Landing Fees | \$36,860 | \$33,911 | | Aviation Fuel | 970 | 896 | | Aircraft Parking | 476 | 432 | | Subtotal | 38,306 | 35,239 | | Building and Ground Area Revenues: | | | | Terminal Space | 35,531 | 38,563 | | Cargo Building | 944 | 1,230 | | Other Building | 657 | 709 | | Hangar Rental | 557 | 650 | | Ground Rental | 3,379 | 3,451 | | Concourse Security | 1,207 | 1,190 | | Flight Information Display System | 248 | 406 | | Public Address System | 576 | 596 | | Subtotal | 43,099 | 46,795 | | Subtotal | 45,099 | 40,793 | | Parking, Concession and other Revenues: | | | | Terminal Concessions | 12,655 | 13,257 | | Auto Parking | 26,648 | 28,397 | | Auto Rental | 8,769 | 8,853 | | Ground Transportation | 2,455 | 2,434 | | Other Operating Income | 583 | 305 | | Subtotal | 51,110 | 53,246 | | Total Operating Revenues | \$132,515 | \$135,280 | | Nonoperating Revenues | | | | Interest on Investments | 9,406 | 4,125 | | Other | 426 | 328 | | Subtotal | 9,832 | 4,453 | | Total Gross Revenues | \$142,347 | \$139,733 | | Operation and Maintenance Expenses | | | | Personnel and Other Current Expenses | \$78,878 | \$84,428 | | Bad Debt Expense | φτο,στο
5 | 3 | | - | | | | Total Operating and Maintenance Expenses | \$78,883 | \$84,431 | | Net Revenues | \$63,464 | \$55,302 | | Debt Service Requirements of Outstanding Bonds | \$35,548 | \$31,170 | | Less: grant revenue available for debt service | | | | Net Debt Service Requirement | \$35 548 | \$31,170 | | | Ψ33,310 | Ψ21,110 | | Coverage of Debt Service Requirements | | | | by Net Revenues | x <u>1.79</u> x | 1.77 | Fiscal Years (dollars in thousands) | | (donars in ti | iousanus) | | | | | | |-----------|---------------|---------------|-----------|-----------------|-----------|-----------|-----------| | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | | | | | | | | | | | \$37,526 | \$40,232 | \$41,930 | \$42,275 | \$35,930 | \$39,116 | \$46,735 | \$49,424 | | 933 | 1,022 | 1,062 | 1,111 | 978 | 1,259 | 895 | 838 | | 492 | 486 | 379 | 353 | 598 | 555 | 668 | 564 | | 38,951 | 41,740 | 43,371 | 43,739 | 37,506 | 40,930 | 48,298 | 50,826 | | 42,630 | 42,154 | 42,855 | 42.892 | 47,775 | 62,738 | 63,172 | 73,116 | | 1,803 | 1,898 | 2,035 | 2,084 | 2,075 | 2,077 | 1,923 | 1,863 | | 737 | 1,551 | 2,135 | 2,075 | 2,103 | 2,036 | 2,078 | 2,262 | | 903 | 1,202 | 1,001 | 1,063 | 1,039 | 1,251 | 1,605 | 1,902 | | 3,519 | 4,018 | 3,701 | 3,838 | 4,296 | 4,886 | 5,388 | 5,607 | | 1,318 | 1,288 | 1,287 | 1,270 | 1,287 | 7,000 | 2 | 2,007 | | 456 | 538 | 571 | 531 | 566 | _ | 2 | 2 | | 682 | 753 | 777 | 726 | 780 | - | - | - | | | | | | | 72.000 | 74 169 | 94.752 | | 52,048 | 53,402 | 54,362 | 54,479 | 59,921 | 72,988 | 74,168 | 84,752 | | 13,474 | 14,366 | 14,670 | 16,455 | 19,802 | 25,262 | 23,721 | 22,444 | | 31,861 | 33,242 | 36,794 | 39,213 | 42,304 | 46,662 | 51,285 | 46,955 | | 10,498 | 12,719 | 14,412 | 15,828 | 15,423 | 18,326 | 18,787 | 16,886 | | 2,565 | 2,619 | 2,906 | 3,334 | 4,701 | 2,549 | 4,535 | 3,274 | | 908 | 1,131 | 490 | 997 | 2,714 | 2,418 | 1,380 | 2,318 | | 59,306 | 64,077 | 69,272 | 75,827 | 84,944 | 95,217 | 99,708 | 91,877 | | \$150,305 | \$159,219 | \$167,005 | \$174,045 | \$182,371 | \$209,135 | \$222,174 | \$227,455 | | 6.260 | 0.620 | 6,000 | 0.012 | 0.621 | 0.477 | 12.206 | 12.01.6 | | 6,269 | 8,629 | 6,080 | 9,813 | 9,631 | 9,677 | 12,396 | 12,816 | | 665 | 236 | 56 | 95 | 207 | 99 | 680 | 5,520 | | 6,934 | 8,865 | 6,136 | 9,908 | 9,838 | 9,776 | 13,076 | 18,336 | | \$157,239 | \$168,084 | \$173,141 | \$183,953 | \$192,209 | \$218,911 | \$235,250 | \$245,791 | | \$90,501 | \$91,886 | \$95,020 | \$100,032 | \$117,189 | \$113,042 | \$122,542 | \$138,018 | | (13) | (50) | \$93,020
8 | \$100,032 | \$117,189
17 | 400 | 52 | 73 | | (13) | (30) | 8 | | 17 | 400 | 32 | - 13 | | \$90,488 | \$91,836 | \$95,028 | \$100,040 | \$117,206 | \$113,442 | \$122,594 | \$138,091 | | \$66,751 | \$76,248 | \$78,113 | \$83,913 | \$75,003 | \$105,469 | \$112,656 | \$107,700 | | \$31,045 | \$33,035 | \$32,220 | \$32,955 | \$33,942 | \$38,455 | \$50,027 | \$51,611 | | - | - | - | - | - | - | (2,798) | (37,153) | | \$31,045 | \$33,035 | \$32,220 | \$32,955 | \$33,942 | \$38,455 | \$47,229 | \$14,458 | | x 2.15 | y 231 v | 2.42 x | 255 v | 2.21 | 274 | 2 30 v | 7.45 | | | | 2.72 A | 2.33 A | | 2.17 | 2.37 A | 7.73 | # CITY OF HOUSTON, TEXAS AIRPORT SYSTEM STATISTICS Total Aircraft Operations and Aircraft Landing Weight Aircraft Operations Aircraft Landed Weight (in thousands) (in thousand pounds) Fiscal Increase Percentage Increase Percentage Year Total (Decrease) Change Total (Decrease) Change 1991 5 696 0.72% 23,119 744 3.33% 1992 (40) 2.57% 656 -5.75% 23,714 595 1993 680 24 25,099 1,385 3.66% 5.84% 1994 667 -1.91% 24,768 (331) -1.32% (13) 1995 712 45 6.75% 26,610 1,842 7.44% 1996 734 22 3.09% 26,078 (532)-2.00% 1997 26,822 768 34 4.63% 744 2.85% 1998 789 21 2.73% 28,253 1,431 5.34% 1999 796 7 0.89% 30,119 1,866 6.60% 2000 827 31 3.89% 31,495 1,376 4.57% 2001 823 (4) -0.48% 32,083 588 1.87% 790 2002 (33) -4.01% 30,496 (1,587)-4.95% #### CITY OF HOUSTON, TEXAS AIRPORT SYSTEM STATISTICS Summary of Certain Fees and Charges | | Bush Inter | continental | Hobby | | | | |---------------------------------|-----------------|------------------|-----------------|-----------------|--|--| | | Fiscal Year | Fiscal Year | Fiscal Year | Fiscal Year | | | | | 2001 | 2002 | 2001 | 2002 | | | | Landing Rates (1) | \$1.269 | \$1.518 | \$1.817 | \$1.905 | | | | Terminal Space Rentals (2) | \$23.96-\$53.25 | \$40.72 | \$31.38-\$50.01 | \$33.63 - 51.68 | | | | Apron (2) | \$0.632 - 3.281 | \$2.454 - 22.540 | \$1.175 | \$1.936 | | | | Parking Rates (maximum per day) | | | | | | | | Economy | \$5.00 | \$6.00 | \$5.00 | \$6.00 | | | | Structured | \$10.00 | \$12.00 | \$10.00 | \$12.00 | | | | Surface | \$7.00 - \$9.00 | \$8.00 | | | | | | Short-Term | 30 | \$30.00 | \$30.00 | \$30.00 | | | | Sure Park | \$5.00 - 15.00 | \$5.00 - 15.00 | | | | | ⁽¹⁾ Per 1,000 pounds for landing weight ⁽²⁾ Range per square foot ⁽³⁾ Maximum per day #### CITY OF HOUSTON, TEXAS AIRPORT SYSTEM STATISTICS System Debt Service Schedule The following table sets forth the Debt Service Requirements on all Airport Bonds Outstanding after issuance of the Series 2000 Bonds, assuming scheduled mandatory redemption of any term bonds. The amounts do not include the Airport System's Senior Lien Commercial Paper Notes. | Fiscal Year
(ending | Subordinate
Debt S | | | |------------------------|-----------------------|------------------|------------------| | June 30) | Principal | Interest | Total | | 2002 | \$ 4,380,000 | \$ 80,292,699 | \$ 84,672,699 | | 2003 | 17,985,000 | 79,363,859 | 97,348,859 | | 2004 | 18,865,000 | 78,483,634 | 97,348,634 | | 2005 | 26,690,000 | 77,901,512 | 104,591,512 | | 2006 | 28,285,000 | 76,312,858 | 104,597,858 | | 2007 | 29,725,000 | 74,866,864 | 104,591,864 | | 2008 | 31,255,000 | 73,319,709 | 104,574,709 | | 2009 | 32,950,000 | 71,655,074 | 104,605,074 | | 2010 | 34,715,000 | 69,860,572 | 104,575,572 | | 2011 | 36,605,000 | 67,985,269 | 104,590,269 | | 2012 | 38,590,000 | 66,004,447 | 104,594,447 | | 2013 | 40,705,000 | 63,888,462 | 104,593,462 | | 2014 | 42,845,000 | 61,733,522 | 104,578,522 | | 2015 | 45,230,000 | 59,378,221 | 104,608,221 | | 2016 | 47,655,000 | 56,922,219 | 104,577,219 | | 2017 | 50,230,000 | 54,376,123 | 104,606,123 | | 2018 | 52,910,000 | 51,693,965 | 104,603,965 | | 2019 | 55,710,000 | 48,877,004 | 104,587,004 | | 2020 | 58,630,000 | 45,962,527 | 104,592,527 | | 2021 | 61,570,000 | 42,995,245 | 104,565,245 | | 2022 | 65,645,000 | 39,630,316 | 105,275,316 | | 2023 | 69,115,000 | 36,191,615 | 105,306,615 | | 2024 | 72,755,000 | 32,544,150 | 105,299,150 | | 2025 | 76,615,000 | 28,682,105 | 105,297,105 | | 2026 | 80,730,000 | 24,571,722 | 105,301,722 | | 2027 | 85,060,000 | 20,227,523 | 105,287,523 | | 2028 | 89,610,000 | 15,682,292 | 105,292,292 | | 2029 | 94,460,000 | 10,831,702 | 105,291,702 | | 2030 | 99,720,000 | 5,567,410 | 105,287,410 | | | \$ 1,489,240,000 | \$ 1,515,802,620 | \$ 3,005,042,620 | #### CITY OF HOUSTON, TEXAS AIRPORT SYSTEM STATISTICS Service Area The airports service region for the Houston Airport System consists of (1) the seven county Houston-Galveston-Brazoria Consolidated Metropolitan Statistical Area (Brazoria, Fort Bend, Galveston, Harris, Liberty, Montgomery, and Waller counties)--referred to as the Houston CMSA, and (2) a large secondary area surrounding the Houston CMSA. The limits of this secondary area are generally defined by the range and quality of airline service at other air carrier airports, including Beaumont Jefferson County Airport to the east, Dallas/Fort Worth International Airport and Dallas Love Field to the north, Corpus Christi International Airport to the southwest, and Austin-Bergstrom International Airport and San Antonio International Airport to the west. Houston, the nation's fourth most populous city, is the largest in the South and Southwest. The Houston CMSA ranks 10th in population among the nation's metropolitan areas. #### **Service Area Population** #### **Houston CMSA** Year **Population Houston CMSA Population 1960-2002** 1960 1,581,117 1970 2,181,315 1980 3,118,080 1990 3,731,131 6,000,000 1995 4,164,393 4,000,000 1996 4,239,927 2,000,000 4,320,041 1997 1998 4,407,579 1960 1970 1980 1990 1995 1996 1997 1998 1999 2000 2001 2002 1999 4,440,938 2000 4,538,022 2001 4,669,571 2002 4,825,964 Source: Texas State
Data Center #### 2002 Largest Private Employers Houston-CMSA Aramark Reliant Energy Continental Airlines/Continental Express H.C.A. Health Memorial Herman Healthcare Systems B.P. America UTMB Galveston Pappas Restaurant Kroger Company SBC Southwestern Bell U. T. - MD Anderson Cancer Center Shell Oil Sources: Greater Houston Partnership; Business Houston #### **GENERAL** #### **GEOGRAPHY** The City is the seat of Harris County, Texas and is located on the upper Texas Gulf Coast 50 miles from the Gulf of Mexico. The City covers 617.34 square miles and lies in three counties: Harris (606.326 square miles), Fort Bend (8.080 square miles) and Montgomery (2.937 square miles). The Houston Primary Metropolitan Statistical Area ("PMSA") includes Chambers, Fort Bend, Harris, Liberty, Montgomery and Waller Counties and covers 6,304.31 square miles. The Houston-Galveston-Brazoria Consolidated Metropolitan Statistical Area ("CMSA") consists of the Houston PMSA, the Galveston-Texas City PMSA and the Brazoria PMSA, and covers 8,778.31 square miles. #### HISTORY Houston was founded in 1836 by the Allen brothers on land near the head waters of Buffalo Bayou. This location was chosen because it was as close to central Texas colonies as river boats could travel from the Gulf, making it a marketing and distribution site. The City was named after General Sam Houston, first president of the Republic of Texas and commander of the Texas army that won independence from Mexico in April 1836. The discovery of oil in southeast Texas at Spindletop in 1901 and the opening of the man-made Houston Ship Channel in 1914 stimulated rapid development of petroleum refining and metal fabrication. Petrochemical manufacturing on a large scale began during World War II. #### **WEATHER** Houston averages 21.3 dates per year of freezing weather and 95.5 dates with high temperatures of 90°F or more. The City averages 46.07" of annual precipitation, and thunderstorms occur 103.4 days per year with 208 days of sunshine. #### **CITY GOVERNMENT** #### **STRUCTURE** Incorporated under the laws of the Republic of Texas in 1837, and again under the Laws of the State of Texas in 1905, the City operates under a Home Rule Charter. The City has a Mayor-Council form of government in which the Mayor and a fourteen member council serve as the legislative body. The Mayor and City Controller are elected by all voters in the City. Nine council members are elected by districts, and five council members are elected at-large. The Mayor, all members of the Council, and the City Controller are elected for two-year terms that run concurrently. Term limits provide that no elected city official may serve in any one position for more than three consecutive terms. The present term of office for all elected officials expires on January 2, 2004. The Mayor appoints the directors of the various departments of the City, subject to the confirmation of the City Council, and exercises administrative control over these departments. The City Controller is the City's chief financial officer. The Controller supervises the fiscal affairs of the City; maintains the books of accounts; prepares financial statements; conducts sales of City bonds; certifies the availability of funds before the City incurs any financial obligation; and countersigns, with the Mayor, all warrants, contracts, and orders for payment of any money by the City. The following table shows the number of City employees at the end of each of the last ten fiscal years per the City Personnel Department: | | Total | | | | | Water & | Total | |-------------|------------------|-------------|-------------------|-------------|---------------|--------------|------------------| | Year | Employees | Year | <u>Municipa</u> l | <u>Fire</u> | Police | Sewer | Employees | | 1992 | 20,671 | 1997 | 12,072 | 3,124 | 5,354 | 2,685 | 23,235 | | 1993 | 21,670 | 1998 | 12,120 | 3,235 | 5,362 | 2,498 | 23,215 | | 1994 | 23,010 | 1999 | 12,218 | 3,291 | 5,426 | 2,190 | 23,125 | | 1995 | 23,466 | 2000 | 12,170 | 3,233 | 5,406 | 2,142 | 22,951 | | 1996 | 23,381 | 2001 | 12,171 | 3,320 | 5,355 | 2,125 | 22,971 | | | | 2002 | 11.621 | 3,309 | 5.420 | 2.062 | 22.412 | #### **SERVICES** The City provides water, sanitary sewer, airport, library and park services. The City also has the responsibility of maintaining its storm drainage facilities, bridges, and streets; providing local law enforcement, fire protection, solid waste disposal services, building inspection and civil defense services; and maintaining preventive health service through numerous health facilities within the community. The City does not operate hospitals, a school system, transit services or a higher education system and does not expend City funds in providing welfare. Special districts or other governmental entities with independent taxing authority administer the hospitals and schools maintained within the city. And, the transit system is operated by the Metropolitan Transit Authority and supported primarily by a separate \$0.01 (one cent) sales tax. #### **POPULATION** According to the United States Department of Commerce - Bureau of the Census 2000 census count and the City Planning Department, Houston's population was at 1,953,631 as of April 1, 2000 after annexations, making Houston the nation's 4th most populous city. According to the United States Department of Commerce - Bureau of the Census, Houston Primary Metropolitan Statistical Area's (PMSA) population was at 4,177,646 as of April 1, 2000. The following table presents the population of the City and the Houston PMSA according to the United States Department of Commerce - Bureau of the Census, as of April 1, of the year shown: | | Population | | | |------|------------------------|---------------------|--| | Year | City of Houston | Houston PMSA | | | 2000 | 1,953,631 | 4,177,646 | | | 1990 | 1,668,261 | 3,322,025 | | | 1980 | 1,595,138 | 2,753,155 | | | 1960 | 938,219 | 1,364,569 | | | 1940 | 384,514 | 627,311 | | #### **EDUCATION** The Houston region has 41 colleges and universities. The Houston Independent School District is the seventh largest in the U.S., with a Fall 2001-2002 enrollment of 210,993 in 286 schools of which 104 are "magnet" schools offering specialized programs. There are a total of 23 school districts partly or entirely in Harris County. Approximately 25,158 students are enrolled in accredited nonpublic schools. #### **Houston Independent School District** | Year | Pupils | Teachers | |-----------|---------|----------| | 2001-2002 | 210,993 | 13,114 | | 2000-2001 | 209,900 | 12,630 | | 1999-2000 | 209,916 | 11,674 | | 1998-1999 | 210,179 | 11,773 | | 1997-1998 | 211,197 | 11,605 | | 1996-1997 | 209,610 | 11,853 | | 1995-1996 | 207,000 | 11,513 | | 1994-1995 | 202,149 | 11,919 | | 1993-1994 | 200,613 | 11,405 | | 1992-1993 | 198,209 | 11,536 | | 1991-1992 | 197,413 | 11,251 | Source: Houston Independent School District Facts, Texas Education Agency, and Texas Higher Education Coordinating Board. #### **HEALTH CARE** Houston has 85 hospitals with 19,390 beds of which 6,041 are in the Texas Medical Center ("TMC"). The TMC consists of 33 major institutions that occupy over 700-acre. The combined value of the TMC buildings completed or under construction represents a capital investment exceeding \$7.8 billion. Total operating budget for 2001 was estimated at \$4.6 billion; employment in 2001 was approximately 61,041, enrollment in TMC institutions was in excess of 16,547 students as of 2001, and 88,194 health professionals participated in educational and professional programs as of 2001. #### **SPACE SCIENCE** Johnson Space Center ("JSC"), a \$1.2 billion complex constructed in 1962, occupies a 1,620-acre site about 25 miles southeast of downtown Houston. JSC is a focal point for the U.S. manned space flight program, is responsible for the space shuttle, and is the lead institution of the space station program. #### **EMPLOYMENT** Houston is in the forefront of energy exploration and production technology, yet the industries that employ Houstonians are diverse. After many years of growth, employment in Houston has retreated resulting from corporate collapse and downsizing after September 11th and accounting scandal. Houston ended 2001 with a 4.3% unemployment rate. Twenty Largest Employers in Harris County (alphabetical) Aldine I.S.D. Alief I.S.D. Baylor College of Medicine Hewlett-Packard Corporation Continental Airlines, Inc. Cypress Fairbanks I.S.D. Exxon-Mobil Corporation Harris County Risk Management City of Houston **Houston ISD** Memorial Hospital System Pasadena ISD Postal Data Center Randall's Food Market Inc. Southwestern Bell The Kroger Co. The May Department Stores Co. University of Texas System Cancer Center University of Houston Wal-Mart Associates Inc. Source: Texas Workforce Commission #### **BUSINESS** Houston is a major corporate center as well as an international city that is home to more than one half of the world's 100 largest non-US-based corporations and 21 of the 2000 Forbes 500 list. A leading center for international finance, Houston leads the Southwest with 28 foreign banks representing 13 different nations. Source: Greater Houston Partnership #### INCOME Annual average payroll employment in the Houston PMSA in 2001 rose by 36,700 (1.8%) to 2,118,200 according to the U. S. Department of Commerce & U.S. Bureau of Labor Statistics. #### **TRADE** The Port of Houston ranked first among U.S. ports in 2001 in amount of foreign tonnage and second in total tonnage. | By Value (\$000) | | By Tonnage | | | |------------------|----|------------|--------------|------------| | Mexico | \$ | 5,159,968 | Mexico | 34,799,673 | | Germany | | 3,101,492 | Venezuela | 11,349,462 | | Brazil | | 2,461,849 | Saudi Arabia | 10,198,552 | | Venezuela | | 2,283,053 | Iraq | 7,828,746 | | Saudi Arabia | | 2,050,068 | Algeria | 4,799,765 | ####
SPORTS Houston's professional teams include: the Texans (National Football League), Astros (Major League Baseball); the Back to Back NBA World Champion Houston Rockets (National Basketball Association 1994 and 1995 champions); the Four Time WNBA World Champion Houston Comets (Women National Basketball Association 1997, 1998, 1999 and 2000 champions); the 1999 Turner Cup Champions Aeros (American Hockey League); the Houston Energy (Women's Professional Football League, 2001 champions). Racing facilities include the Sam Houston Race Park (class 1 thoroughbred/quarterhorse racing), and Gulf Greyhound Park. The Texaco/Havoline Grand Prix is held each year in downtown Houston. #### CITY OF HOUSTON, TEXAS STATISTICAL SECTION JUNE 30, 2002 This page left blank intentionally #### CITY OF HOUSTON, TEXAS SURETY BOND AND INSURANCE COVERAGE June 30, 2002 (amounts expressed in thousands, except for deductible amounts) | Policy Number | Insurer | Policy
Expires | |------------------------|---|---------------------------------| | 61BSBBK4955 | Hartford Casualty Insurance Co. | 12/ 31/03 | | 61BSBBL0688 | Hartford Casualty Insurance Co. | 12/ 31/03 | | 61BSBAN7522 | Hartford Casualty Insurance Co. | 12/ 31/03 | | 69296859 | Western Surety Company | 3/ 20/03 | | 69149047 | Western Surety Company | 5/ 9/03 | | 61BSBAM5064 | Hartford Casualty Insurance Co. | 9/17/2002 (continuous) | | 6923194 | Western Surety Company | 1/7/2003 (continuous) | | 6218 | Texas Minicipal League | 8-16-2001/8-16-2002 | | 6218 | Texas Minicipal League | 8-16-2001/8-16-2002 | | IMO4200061 | St. Paul | 10-20-2001/10-20-2002 | | 3F 788548-02 | Kemper Insurance Company | 2-1-2002/2-01-2003 | | S67DZX80785632 | Fireman's Fund Insurance | 7-29-2002/7-20-2003 | | S67MZA80224766 | Fireman's Fund Insurance | 7-29-2002/7-29-2003 | | SBP0001047044 20000728 | Texas Workers Compensation Fund | 7-29-2002/7-29-2003 | | XYZ00084554831 | Fireman's Fund Insurance | 7-29-2001/7-29-2002 | | 858 46 64 | Birmingham Fire Insurance | 4-27-2002/4-27-2003 | | 061BU103549845BCM | Travelers Insurance | 01/24/01- until cancelled | | FPA359790-1 | Westchester Fire Co. | 4-1-2002/4-1-2003 | | FBP-HN-7318124 | Hartford Steam Boiler Inspection & Ins. | 2-18-2002/2-18-2003 | | IM04200103 | St Paul Insurance Co. | 6-26-2002/6-26-2003 | | IM04200103 | St Paul Insurance Co. | 6-26-2002/6-26-2003 | | IM04200103 | St Paul Insurance Co. | 6-26-2002/6-26-2003 | | CCP 002 76 41 | Fidelity & Deposit Co. of Maryland | 4-11-2000/4-11-2003 | | 61BPEAM5075 | Hartford Casualty Ins. Co. | 10-29-2001/10-29-2002 | | 61BPEAI9468 | Hartford Casualty Ins. Co. | 2-11-2002/2-11-2003 | | Various | Western Surety Company | 4 yrs term per bond | | SRG 805 80 52 | The AIG Life Companies | Pending volunteer contract neg. | | DOC 368230500 | Zurich | 9-09-2001/9-9-2002 | | 04GL000068013 | Mid-Continent Casualty Company | 10-01-2001/10-16-2002 | | 61UECIN5840 | Hartford | 10-01-2001/10-16-2002 | | 61WECDZ1867 | Hartford | 10-01-2001/10-16-2002 | | CE1390688 | National Union Fire | 10-01-2001/10-16-2002 | | PHSD006337 | Philadelphia Insurance Co. | 4-10-2001/7-01-2002 | | DOC374969200 | Zurich | 4-10-2001/7-01-2002 | | TCLP0627693 | Gulf Insurance Company | 9-14-2001/9-14-2002 | | BAO485118 | Gulf Insurance Company | 9-14-2001/9-14-2002 | | CU6072881 | Gulf Insurance Company | 9-14-2001/9-14-2002 | | SCTAC102110901 | Clamdon National Insurance Co. | 9-14-2001/9-14-2002 | | Property at Risk | Type of Coverage | | Amount of
Coverage
(in thousands) | | |--|---|----|---|--| | Mayor | Public Official Bond | \$ | 10 | | | City Controller | Public Official Bond | \$ | 50 | | | Deputy Controller | Public Official Bond | \$ | 25 | | | Director, Municipal Courts | Public Official Bond | \$ | 25 | | | Director, Finance & Administration | Public Official Bond | \$ | 25 | | | Deputy Director, Finance & Administration | Public Official Bond | \$ | 25 | | | Deputy Assessor-Colletor, Finance & Administration | Public Official Bond | \$ | 25 | | | Houston Housing Finance Corporation | Broad Form Property Insurance | \$ | 2,541 | | | Houston Housing Finance Corporation | Commercial General Liability | \$ | 10,000 | | | Houston Area Library Automated Network | Electronic Equipment (HALAN) Commercial Crime Policy - Public | \$ | 1,036 | | | Houston Read Commission | Employee Dishonesty | \$ | 60 | | | Small Business Development Corporation | Commercial General Liability | \$ | 5,105 | | | Small Business Development Corporation | Hired and Non-Owned Auto Liability
Workers' Compensation/Employers | \$ | 1,000 | | | Small Business Development Corporation | Liability | \$ | 3,000 | | | Small Business Development Corporation | Commercial Excess Liability | \$ | 4,000 | | | Small Business Development Corporation | Director's, Trustee's, & Officer's Liability | \$ | 1,000 | | | Small Business Development Corporation | Employee Dishonesty | \$ | 1,500 | | | City of Houston | Blanket Bonds | \$ | 4,601,292 | | | City of Houston | Comprehensive Boiler/Other Machinery | \$ | 75,000 | | | City of Houston | Electronic Equipment for Library | \$ | 819 | | | City of Houston | Fine Arts Floater - Rare Book for Library | \$ | 3,365 | | | City of Houston | Fine Arts Floater - Film Collection for Lib. | \$ | 1,000 | | | City of Houston | Public Employee Dishonesty | \$ | 2,000 | | | Houston Parks Board | Public Employee Dishonesty | \$ | 10 | | | Library Board | Public Employee Dishonesty | \$ | 10 | | | Various City of Houston Notaries | Notary Bonds for Various City Notary | \$ | 3 | | | Adopt-A-Lot Program | Accident Insurance for Volunteers | \$ | 301 | | | Houston Convention Center Hotel Corp | Liability for Directors & Officers | \$ | 10,000 | | | Houston Convention Center Hotel Corp | General Liability | \$ | 1,000 | | | Houston Convention Center Hotel Corp | Automobile | \$ | 1,000 | | | Houston Convention Center Hotel Corp | Workers' Compensation/Employers Liability | \$ | 1,000 | | | Houston Convention Center Hotel Corp | Umbrella | \$ | 25,000 | | | Houston Area Water Corp | Director's, Trustee's, & Officer's Liability | \$ | 25 | | | Houston Area Water Corp | Director's, Trustee's, & Officer's Liability | \$ | 5,000 | | | Houston Image Group | Commercial General Liability | \$ | 1,000 | | | Houston Image Group | Automobile | \$ | 1,000 | | | Houston Image Group | Excess Liability | \$ | 5,000 | | | Houston Image Group | Workers' Compensation/Employers Liability | \$ | 1,000 | | #### CITY OF HOUSTON, TEXAS SALARIES OF ELECTED OFFICIALS June 30, 2002 | Name and Title of Official | 1 | ithorized
Annual
Salary | |---|----|-------------------------------| | Lee P. Brown, Mayor | \$ | 165,817 | | Sylvia R. Garcia, City Controller | | 110,544 | | Bruce Tatro, Council member - District A | | 44,218 | | Carol Mims Galloway, Council member - District B | | 44,218 | | Mark Goldberg, Council member - District C | | 44,218 | | Ada Edwards, Council member - District D | | 44,218 | | Addie Wiseman, Council member - District E | | 44,218 | | Mark Ellis, Council member - District F | | 44,218 | | Bert Keller, Council member - District G | | 44,218 | | Gabriel Vasquez, Council member - District H | | 44,218 | | Carol Alvarada, Council member - District I | | 44,218 | | Annise D. Parker, Council member - At Large Position #1 | | 44,218 | | Gordon Quan, Council member - At Large Position #2 | | 44,218 | | Shelley Sekula-Gibbs, Council member - At Large Position #3 | | 44,218 | | Micheal Berry, Council member - At Large Position #4 | | 44,218 | | Carroll G. Robinson, Council member - At Large Position #5 | | 44,218 | #### CITY OF HOUSTON, TEXAS Schedule of Credits #### **Comprehensive Annual Financial Report:** **Executive Division** Sylvia R. Garcia, City Controller Judy Gray Johnson, Chief Deputy City Controller Roel Garcia, Chief of Staff/General Counsel Sharon M. Adams, Deputy Controller Intergovernmental Affairs Lorie Arnett, Director, Special Projects Madeleine Appel, Division Director Harry Singh, Administration Division Manager Lenard Polk, Administrative Supervisor Carlethya Guillory, Administrative Specialist Andrea Campos, Administrative Specialist **Financial Reporting Division** Larry Homan Jr., Director Staff: Alicia Cai, Assistant City Controller Wesley Dormer, Assistant City Controller Keith Fulkerson, Assistant City Controller Gregory Jackson, Assistant City Controller Rosa Henderson, Assistant City Controller Isabel Kato, Assistant City Controller Beverly Lakes, Assistant City Controller Toai Le, Assistant City Controller Claudia Morales , Assistant City Controller Chau Ngo, Intern Chris Okeagu, Assistant City Controller Jacqueline Brown, Administrative Associate Beverly Riggans, Assistant City Controller Solomon Tettey, Assistant City Controller Suong Vu, Assistant City Controller Dinah Walter, Assistant City Controller Melanie West, Assistant City Controller Bonita Wright, Assistant City Controller Fiscal Year End Support **Operations Division** Claude Hill, Director Staff: Ingrid Chang, Assistant City Controller Courtney Satterwhite, Administrative Manager Carolyn Goodie, Administrative Supervisor Rachel Flores, Administrative Supervisor Norma Walker, Administrative Supervisor Mary Villarreal, Accountant Supervisor Annie Nguyen, Senior Payroll Controll Clerk Systems Division Mary Ann Grant, Director Staff: Martina Lee, System Accountant Leon Phelps, System Accountant Brenda Jackson, Technical Hardware Specialist Anthony Tran, Microcomputer Analyst Romeo DeJesus, Sr. Microcomputer Analyst Daniel Schein, Administrative Assistant General Overview and Letter of Transmittal Review General Overview and Letter of Transmittal Review Design Oversight Cover, Tab Design, and
Printing Coordination Printing Printing Quality Control Letter of Transmittal Review Preparation and Coordination Technical Assistance Year End Development, Procedures and System Processing ### CITY OF HOUSTON, TEXAS Schedule of Credits - Continued #### **Investment and Debt Management** James Moncur, Director Debt and Investment Disclosures Staff: Thomas Lane, Portofolio Manager Charisse Page Mosely, Financial Analyst Irma Rodriquez, Financial Analyst Wanda Wooten, Administrative Assistant Catherine Smith, Administrative Assistant **Audit Division** Steve Schoonover, City Auditor Rudy Garcia, Assistant City Auditor Monika De Los Santos, Assistant City Auditor **Finance and Administration Department** Philip B. Scheps, PhD, Director Staff: Al Mays, Assistant Director Gary Gray, Assistant Director Lathenia Harris, Deputy Assistant Director Regina Dickson, Division Manager Ronald Headley, Division Manager Jane Nyambura, Division Manager Harold Jackson, Division Manager Carl Medley, Division Manager **Houston Parks & Recreation Department** Roksan Okan-Vick, AIA, Director Office of Marketing and Special Events Susan Christian, Deputy Director Staff: Dick Putney, Division Manager Melissa Tatum, Administration Manager Tom Joseph, Graphic Designer **Professional Consultants** PMG Advertising and Marketing KPMG, LLP Printing Services Auditors Photos This schedule by no means gives credit to all of the individuals who have some part in the development and production of this Comprehensive Annual Financial Report. However, we have included the major participants who made the issuance of this document possible. Printed on 50% recycled wastepaper Consulting and general support